``` IN THE COUNTY OF WASHINGTON 1 2 VIRGINIA DEPARTMENT OF MINES, MINERALS AND ENERGY 3 VIRGINIA GAS AND OIL BOARD 4 5 6 7 JUNE 21, 2005 9 10 11 APPEARANCES: 12 DENNIS GARBIS - PUBLIC MEMBER DONNIE RATLIFF - COAL REPRESENTATIVE 13 JIM McINTRYE - PUBLIC MEMBER MASON BRENT - OIL & GAS REPRESENTATIVE 14 BENNY WAMPLER - DEPUTY DIRECTOR OF THE DMME AND CHAIRMAN 15 SHARON PIGEON - OFFICE OF THE ATTORNEY GENERAL 16 BOB WILSON - DIRECTOR OF THE DIVISION OF GAS & OIL AND 17 PRINCIPAL EXECUTIVE TO THE STAFF OF THE BOARD 18 19 20 21 22 23 24 ``` | 1 | | INDEX | | | |----------|-----------|-------------------------------------------------------------|----------------------------|-----------| | 2 | AGENDA AI | ND DOCKET NUMBERS: | UNIT | PAGE | | 3 | 1) | VGOB-05-0315-1426 | PK K-18 | 5 | | 4 | 2) | VGOB-03-1021-1200 | VC-504492 | 12 | | 5 | 3) | VGOB-04-0817-1318-01 | BB-33 | 21 | | 6 | 4) | VGOB-01-1016-0942-01 | D-23 | 30 | | 7 | 5) | VGOB-04-0921-1341-02 | FIELD RULES | 38 | | 8 | 6) | VGOB-05-0517-1445 | E-53 | 45 | | 9 | 7-9) | VGOB-05-0517-1447<br>VG0B-05-0517-1448<br>VGOB-05-0517-1449 | BA-122<br>BA-123<br>BE-111 | 53 | | 10<br>11 | 10) | VGOB-05-05-0517-1450 | V-505254 | 64 | | 12 | 11) | VGOB-05-05-0517-1451 | V-505254 | 70 | | 13 | 12) | VGOB-05-05-0517-1452 | VC-505217 | 79 | | 14 | 13) | VGOB-05-05-0517-1453 | VC-504658 | 86 | | 15 | 14) | VGOB-05-05-0517-1454 | V-502365 | 92 | | 16 | 15) | VGOB-05-05-0517-1455 | V-536764 | 97 | | 17 | 16) | VGOB-05-05-0517-1456 | V-535453 | 102 | | 18 | 17) | VGOB-05-05-0517-1457 | V-825532 | 114 | | 19 | 18) | VGOB-05-05-0517-1458 | 824544 | 121 | | 20 | 19) | VGOB-05-05-0517-1459 | V-536098 | 109 | | 21 | 20) | VGOB-05-05-0517-1460 | AY-140 | WITHDRAWN | | 22 | 21-22) | VGOB-01-1120-0986-01<br>VGOB-99-0420-0719-01 | VC-504509<br>VC-504509 | 25 | | 23 | 23) | VGOB-05-0621-1466 | APPEAL | 127 | | 24 | | | | | | 1 | 24) | VGOB-05-0315-1420- | -01 | 25404 | 141 | |----|------------|--------------------|---------|------------|------| | 2 | (Index co | | | | | | 3 | AGENDA ANI | D DOCKET NUMBERS: | | UNIT | PAGE | | 4 | 25) | VGOB-05-0621-1467 | | VC-503721 | 147 | | 5 | 26) | VGOB-05-0621-1468 | | VC-536641 | 153 | | 6 | 27) | VGOB-05-0621-1469 | | HRVAE #6 | 159 | | 7 | 28) | VGOB-05-0621-1470 | | WATKINS #7 | 167 | | 8 | 29) | VGOB-05-0621-1471 | | AE-148 | 173 | | 9 | 30) | VGOB-05-0621-1472 | | AE-149 | 175 | | 10 | 31) | VGOB-05-0621-1473 | | C-43 | 184 | | 11 | 32) | VGOB-05-0621-1474 | | B-43 | 190 | | 12 | | | | | | | 13 | **Approve | minutes from last | hearing | 3 | 197 | | | ***Agenda | attached | | | | | 14 | | | | | | | 15 | | | | | | | 16 | | | | | | | 17 | | | | | | | 18 | | | | | | | 19 | | | | | | | 20 | | | | | | | 21 | | | | | | | 22 | | | | | | | 23 | | | | | | | 24 | | | | | | | | | | | | | - 1 BENNY WAMPLER: Good morning. My name is Benny - 2 Wampler. I'm Deputy Director for the Virginia Department of - 3 Mines, Minerals and Energy. I'll ask the Board members to - 4 introduce themselves, starting with Mr. Garbis. - 5 DENNIS GARBIS: My name is Dennis Garbis. I'm a - 6 public member from Fairfax County. - 7 DONALD RATLIFF: I'm Donnie Ratliff. I represent - 8 the coal industry from Wise County. - 9 JIM McINTYRE: Jim McIntyre, Wise, Virginia. I'm a - 10 public member from Wise, Virginia. - 11 MASON BRENT: My name is Mason Brent. I'm from - 12 Heathsville, Virginia and I represent the gas and oil - 13 industry. - 14 SHARON PIGEON: I'm Sharon Pigeon. I'm here from - 15 the Office of the Attorney General. - BOB WILSON: I'm Bob Wilson. I'm the Director of - 17 the Division of Gas and Oil, and principal executive to the - 18 Staff of the Board. - 19 BENNY WAMPLER: I apologize for the little - 20 confusion we had this morning. They didn't have us on the - 21 agenda. We're scheduled to be upstairs every third Tuesday, - 22 but they had a little mixup and have made arrangements for - 23 us. I cannot...Gary, can you hear me in the back? - 1 GARY EIDE: Yeah, I can. - 2 BENNY WAMPLER: I'm just trying to test...test the - 3 echo in the room here. The first item on the agenda today is - 4 a petition from EOG Resources, Inc. for pooling of - 5 conventional gas unit PK K-18, docket number VGOB-05-0315- - 6 1426. We'd ask the parties that wish to address the Board in - 7 this matter to come forward at this time. - 8 TIM SCOTT: Tim Scott representing EOG Resources. - 9 PETER BACON: Peter Bacon, Land Manager with EOG - 10 Resources. - 11 JIM KAISER: Jim Kaiser representing Equitable - 12 Production Company. - BENNY WAMPLER: Okay, the record will show there - 14 are no others. You may proceed. - 15 TIM SCOTT: Thank you, Mr. Chairman. Raise your - 16 right hand, please. - 17 (Peter Bacon is duly sworn.) - 18 TIM SCOTT: I'm confused. This is the wrong room. - 19 I'm not in the right place. - 20 BENNY WAMPLER: Yeah. - 22 PETER BACON - 23 having been duly sworn, was examined and testified as ``` follows: 2 DIRECT EXAMINATION 3 QUESTIONS BY MR. SCOTT: 4 Q. Okay, would you state your name, please? 5 Peter Bacon. Α. 6 And by whom are you employed? Ο. Α. EOG Resources. And what is your job description, Mr. Bacon? 8 Q. 9 I am the Land Manager for the Pittsburgh Α. 10 Division. 11 Ο. Are you familiar with EOG's application now pending before the Board for unit PK K-18? 13 Α. Yes, I am. 14 TIM SCOTT: For the record, this particular application was dated February 11, but it has been continued 16 April, May and now June. So, some of the testimony that Mr. 17 Bacon is going to be giving does relate to items that were 18 provided to the Board some time ago. 19 Is this unit located within the Pilgrim's Q. 20 Knob Field? ``` 23 21 22 Α. Q. Α. And what is the unit designation? Yes, it is. PK K-18. - 1 Q. Does it contain a 180 acres? - A. Yes, it does. - 3 Q. And does EOG own drilling rights in the - 4 unit? - 5 A. Yes. - 6 Q. Are there any respondents listed as unleased - 7 on Exhibit B-3 that should be dismissed from the application? - 8 A. Yes. Hard Rock Oil and Gas, Carter Oil and - 9 Gas and Equitable Resources. - 10 TIM SCOTT: We're going to stop for just a minute - 11 for Mr. Kaiser. - 12 JIM KAISER: Yeah. As you may remember, we had - 13 asked that this be continued back, I guess, in February or - 14 whenever it was first filed. We do have a lease on a tract - 15 in the unit. We have an agreement, I think, worked out. - 16 There has been some letters gone back and forth and nothing - 17 signed. But I just wanted to get into the record that an - 18 agreement would include...Equitable would be entitled to a - 19 one-sixth override proportionally reduced as to their...in - 20 relation to their share of acreage within the unit, would - 21 have access to any well data when the well is drilled and - 22 that EOG, in accordance with the Board order, would agree to - 23 comply with the terms and provisions of Equitable's lease. - 1 assume we'll have this thing signed in the near future. - Q. Is that true, Mr. Bacon? - 3 A. Yes, those terms are acceptable to us. - 4 JIM KAISER: And we'll sign a voluntary pooling - 5 agreement. - 6 Q. Mr. Bacon, prior to this agreement with - 7 Equitable, what percentage of the unit did EOG have under - 8 lease? - 9 A. 31.63%. - 10 Q. And was notice provided of this hearing to - 11 the persons listed on Exhibit B-3? - 12 A. Yes. - 13 Q. And how was that accomplished? - 14 A. By certified mail. - 15 Q. Was notice perfected by any other way to the - 16 persons listed thereon? - 17 A. Yes. Notice of the hearing was published in - 18 the February the 18th, 2005, Bristol Herald Courier. - 19 Q. Are there any unknown persons in this unit? - 20 A. No. - 21 Q. Have you filed proofs of publication and - 22 your mail certifications with regard to mailing with the 23 Board previously? - 1 A. Yes, they were submitted at the March the - 2 15th, 2005 hearing. - 3 O. Is EOG authorized to conduct business in the - 4 Commonwealth of Virginia? - 5 A. Yes, we are. - 6 Q. And has registered with the Department of - 7 Mines, Minerals and Energy a blanket bond? - 8 A. Yes. - 9 O. What would be the terms of the lease that - 10 you would offer to any unleased parties? - 11 A. \$5 an acre, one-eighth royalty, a five year - 12 primary terms. - 13 Q. Is this fair compensation, in your opinion? - 14 A. Yes. - 15 Q. And prior to this agreement with Equitable, - 16 what percentage of the oil and gas estate did you seek to - 17 pool? - 18 A. 68.37%. - 19 Q. Is there a requirement for this particular - 20 unit of an escrow? - 21 A. No. - 22 Q. Are you requesting the Board to pool the - 23 unleased parties listed on Exhibit B-3? - 1 A. Yes. - 2 Q. Are you also requesting that EOG be named as - 3 operator for this unit? - 4 A. Yes, we are. - 5 Q. And do you recommend or ask that the order - 6 provide the elections made by the respondents be in writing - 7 and sent to the applicant at EOG Resources and what would - 8 that address be? - 9 A. Southpoint Plaza One, 400 Southpoint - 10 Boulevard, Ste. 300, Cannonsburg, Pennsylvania 15317 to the - 11 attention of Peter E. Bacon, Division Land Manager. - 12 Q. And should all correspondence regarding - 13 elections be sent to this address? - 14 A. Yes. - 15 Q. Are you familiar with the total depth of the - 16 proposed well? - 17 A. Yes, I am. - 18 Q. And what would that depth be? - 19 A. 5,970 feet. - Q. Are you requesting that the pooling of oil - 21 and gas reserves between the surface and the designated - 22 formation excluding coal? - 23 A. Yes. - ``` 1 Q. What's the estimated reserves for this unit? ``` - A. 300 million cubic feet. - 3 Q. And are you familiar with the costs of this - 4 well as well? - 5 A. Yes, I am. - 6 Q. And what's the estimated dry hole costs? - 7 A. \$231,300. - 8 Q. And what's the estimated costs of the - 9 completed well? - 10 A. \$369,700. - 11 Q. Has an AFE been signed and provided to the - 12 Board? - 13 A. Yes. - Q. Was the AFE prepared by your office? - 15 A. Yes, it was prepared by our Engineering - 16 Department. - 17 Q. Does this AFE include a reasonable charge - 18 for supervision? - 19 A. Yes, it does. - Q. And would you...in your opinion, does the - 21 drilling of this well promote conservation, prevent waste and - 22 protect correlative rights? - 23 A. Yes, it does. \_ ``` 1 TIM SCOTT: That's all the questions I have for Mr. ``` - 2 Bacon. - 3 BENNY WAMPLER: Questions from members of the - 4 Board? - 5 (No audible response.) - 6 BENNY WAMPLER: Do you have anything further? - 7 TIM SCOTT: No, sir. - 8 BENNY WAMPLER: Is there a motion? - 9 DONALD RATLIFF: Move to approve, Mr. Chairman. - 10 JIM McINTYRE: Second. - BENNY WAMPLER: All in favor, signify by saying - 12 yes. - 13 (All members signify by saying yes.) - 14 BENNY WAMPLER: Opposed, say no. - 15 (No audible response.) - 16 BENNY WAMPLER: You have approval. Thank you. - 17 PETER BACON: Thank you. - 18 BENNY WAMPLER: The next item on the agenda is a - 19 petition from Karen T. and Don E. Taylor for disbursement of - $20\,$ funds from escrow and authorization for direct payment of - 21 royalties on a portion of Tract 4, unit VC-504492, Ervington - 22 District, Dickenson County, docket number VGOB-03-1021-1600. - 23 We'd ask the parties that wish to address the Board in this - 1 matter to come forward at this time. We'll ask you both to - 2 state your name for the record and I'll get you sworn in too. - 3 DON HALL: My name is Don Hall. I'm with Equitable - 4 Production Company. - 5 KAREN T. TAYLOR: My name Karen L...Karen T. - 6 Taylor. - 7 BENNY WAMPLER: Let's swear you in. - 8 (Don Hall and Karen T. Taylor are duly sworn.) - 9 BENNY WAMPLER: Don, do you want to take the lead - 10 on this? - DON HALL: Well, really all I have is the - 12 accounting of the moneys that have been put into escrow. Let - 13 me pass out this information here. - 14 (Don Hall passes out an exhibit.) - 15 DON HALL: What I've given you is on the second - 16 page is an accounting of what has...on the third page, - 17 actually, is the accounting of what is due to the Taylors - 18 that's in escrow. We have asked for a balance from the - 19 escrow bank, but I don't think we've received that yet to - 20 check it. But according to the email that...this is - 21 information that Melanie Freeman in our Charleston office - 22 provided me. According to the email, the Taylors were - 23 erroneously paid some of the funds that should have been - 1 escrowed initially. They caught the fact that it should be - 2 in escrow and it has been escrowed since then, but that's - 3 explained on the last page there. - 4 BENNY WAMPLER: Mrs. Taylor, do you have any - 5 comments to the Board? - 6 KAREN T. TAYLOR: Yeah, I did receive that, but I - 7 haven't received anything since then. - 8 BENNY WAMPLER: Okay. That would be consistent - 9 with what he's saying that since then they've been putting it - 10 into escrow. - 11 KAREN T. TAYLOR: Yeah. But they did promise they - 12 would send me out some money...part of it. - BENNY WAMPLER: Well, what we would do, is you have - 14 made an application to the Board...you and your husband have - 15 made application to the Board for disbursement of these funds - 16 out of escrow. We would...working through Mr. Wilson, Mr. - 17 Hall would have to get the verification from the bank and - 18 that would be a payout of what's in escrow and then from that - 19 point forward, we order them to pay directly to you. - 20 KAREN T. TAYLOR: Okay. - 21 BENNY WAMPLER: Is that acceptable to you? - 22 KAREN T. TAYLOR: Yes. - DON HALL: The figures we have here are our - 1 figures. We haven't received anything from the bank yet. - BENNY WAMPLER: I understand. - BOB WILSON: One thing that I think that needs to - 4 be put on record here is the reasoning behind this - 5 disbursement there. There's, obviously, two ways under the - 6 law that the bank can disburse or the Board can disburse - 7 funds. I would think that we need to get something on record - $8\,$ as to why this disbursement is taking place. - 9 DON HALL: My understanding is, and I don't think I - 10 have a copy of it, but Pine Mountain agreed that...in this - 11 case they, they being the CBM claimant...I do have a copy of - 12 the letter here dated January the 31st from Jeffery Bannon, - 13 explaining...and I think it was probably attached to the Mrs. - 14 Taylor's application, explaining that they don't - 15 claim...they've released their claim to this...royalties on - 16 this well. - 17 KAREN T. TAYLOR: Yeah. I have a copy of the - 18 letter. - 19 BENNY WAMPLER: We have it in our files. - 20 KAREN T. TAYLOR: Yeah. - 21 DON HALL: Yeah. - 22 BENNY WAMPLER: We also have a letter dated April - 23 the 5th from Melanie Freeman with Equitable Production - 1 Company---. - 2 KAREN T. TAYLOR: Yeah. - BENNY WAMPLER: ---directing you to file the - 4 miscellaneous application. - 5 KAREN T. TAYLOR: Yes. - 6 BENNY WAMPLER: Do you think we need anything - 7 further, Mr. Wilson? - 8 BOB WILSON: It needs to be understood that we - 9 can...we, the Board, can disburse only what is in that - 10 account and the accounting has been rendered here is not - 11 particularly definitive or informative, I don't think. We - 12 need to make sure that all the parties are in agreement with - 13 the Board disbursing what has been...what is now in the sub - 14 account based on the percentages that are giving - 15 because...and all parties to what accounting has been - 16 presented here as being adequate. - 17 BENNY WAMPLER: Do I have that agreement from both - 18 of you? - 19 KAREN T. TAYLOR: Yes. - 20 BENNY WAMPLER: Mr. Hall? - 21 DON HALL: Yes. - 22 SHARON PIGEON: Are you asking them to agree to - 23 this record or to what the bank ultimately provides. ~ ~ - 1 BOB WILSON: I'm asking...I'm saying that when the - 2 order for disbursement comes down, it can only order - 3 disbursement according to the percentage that these folks own - 4 and what is in the bank on that particular date. If they are - 5 agreeable that the accounting that has been supplied here is - 6 adequate to inform them as to what is in there and what they - 7 expect, then we can...I think that the Board would consider - 8 whether or not to accept that and order the disbursement. - 9 SHARON PIGEON: Well, I think they need to agree - $10\,$ that whatever the bank's records say is what they will accept - 11 because this could be wrong. - BOB WILSON: Yes. - 13 SHARON PIGEON: And that's not exactly how I - 14 understood your question. - 15 DON HALL: I'm sure there would be some interest on - 16 top of the figures that we have here from the bank. - 17 BENNY WAMPLER: Right. - 18 DON HALL: It would be somewhat more than this, I - 19 would imagine. - 20 BOB WILSON: Normally, we get an accounting that - 21 pairs the deposits with the bank record and then the interest - 22 is added up on top of that. Again, if this adequate to the - 23 Board, that's no problem with me. I can do the order. ``` 1 BENNY WAMPLER: Well, it's two-part: You are ``` - 2 agreeing to the percentage that they list and you are - 3 agreeing to the amount of money, subject to that money being - 4 reconciled with what's in the bank. If we have an agreement - 5 on that, then I'll ask the Board if they have any questions. - 6 KAREN T. TAYLOR: How much will that be? - 7 BENNY WAMPLER: I don't have a clue. Typically, - 8 what we have is prior to coming we have that bank - 9 reconciliation. We don't have that today. And, therefore, - 10 what we're saying is you would need to, in order for us to - 11 disburse today, we're asking, do you agree to these - 12 percentages and the amount subject to reconciliation with the - 13 bank records? - 14 KAREN T. TAYLOR: Yes. - BENNY WAMPLER: And you agree to that, Mr. Hall? - DON HALL: Yeah. - 17 BENNY WAMPLER: Okay. Any questions from members - 18 of the Board? - 19 MASON BRENT: Mr. Chairman, I just have maybe a - $20\,$ concern here that we may be by issuing an order today prior - 21 to an agreement on the percentages and the balance, that may - 22 be creating some problems down the road if this becomes a - 23 frequent occurrence, and then there's subsequent disagreement - 1 as to the numbers and all of that and it's going to be back - 2 before the Board. It seems appropriate to me that the time - 3 to issue the order is after we have testimony here and - 4 witnesses that says, yes, we agree on the percentages and - 5 yes, we are agreeing to the most recent numbers from the - 6 bank. - 7 BENNY WAMPLER: Right. I agree with that. - 8 MASON BRENT: It's just my comment. - 9 BENNY WAMPLER: I agree with that. That's why I - 10 asked them around the block type of questions. I think what - 11 we would say we're going to ask the Board require that be - 12 done prior to, and we can do it at this one, but certainly - 13 any future ones before we disburse. - DON HALL: We had asked the bank for a - 15 reconciliation, which we haven't received yet. - 16 BOB WILSON: I...I don't think we can fully blame - 17 the bank on this. I know there was some emails sent. But - 18 these things need to be pursued earlier than the Friday - 19 before the hearing. - 20 BENNY WAMPLER: So, is there a motion? - 21 DON HALL: So moved, Mr. Chairman. - JIM McINTYRE: Second. - 23 BENNY WAMPLER: Move for approval and second. Any - - - 1 further discussion? - 2 (No audible response.) - BENNY WAMPLER: All in favor, signify by saying - 4 yes. - 5 (All members signify by saying yes, but Mason - 6 Brent.) - 7 BENNY WAMPLER: Opposed, say no. - 8 MASON BRENT: No. - 9 BENNY WAMPLER: We have one no. I would say to the - 10 parties here, and we'll direct Mr. Wilson, and I'll ask the - 11 Board the Board to concur with this, that for all future - 12 disbursements we'll have the reconciliation from the bank in - 13 front of us or we won't disburse. Is that appropriate? - 14 Everybody in agreement. - 15 (All members signify by saying yes.) - 16 BENNY WAMPLER: Everybody agrees. Thank you. - 17 KAREN T. TAYLOR: So, now is it going to be coming - 18 at some point in time? - 19 BENNY WAMPLER: I'm sorry? - 20 KAREN T. TAYLOR: Is it going to be coming at some - 21 point in time? - 22 BENNY WAMPLER: What we will do here, the Board - 23 just approved the order for payment out of escrow. The money ~ - - 1 will be reconciled with the bank and disbursed from the bank - $2\,$ by Mr. Wilson. That order directs the bank to pay out what - 3 they have in for that account. - 4 KAREN T. TAYLOR: Okay. So, they will send it to - 5 me at some point in time? - 6 BENNY WAMPLER: Yes. Then Equitable will be making - 7 direct payments...they'll be ordered to make direct payments - 8 to you on a periodic basis. - 9 DON HALL: My understanding is the royalty that's - 10 continuing to be earned after this application is probably - 11 being put in suspense and not going to the escrow agent. - 12 That will be backed up and paid for too whenever the - 13 arrangement is completed. - 14 BENNY WAMPLER: Okay. Now, let me verify one last - 15 thing. I should have done this earlier. Your address, is it - 16 correct as in your application, without me announcing it to - 17 everybody in here? - 18 KAREN T. TAYLOR: Yes. On that page there where I - 19 wrote my name, it's Karen T. Taylor. - BENNY WAMPLER: Yes, okay. - 21 KAREN T. TAYLOR: 653 Redwood Lane, Mt. Carmel, - 22 Tennessee 37645. It has got my home number and my cell - 23 number. - 1 BENNY WAMPLER: Okay. Don't tell me out loud, but - 2 you'll need to write down for Mr....for Mr. Wilson your - 3 social security number and sign below it, if you will, before - 4 you leave here today and we'll save you some time on that. - 5 KAREN T. TAYLOR: All right. - 6 BENNY WAMPLER: We'll have to have that. - 7 BOB WILSON: We will furnish that to the bank so - 8 they can provide you with the paperwork at the end of the - 9 year accounting. We will not maintain that social security - $10\,$ number in our files. We will not keep that. - 11 KAREN T. TAYLOR: Okay. - BOB WILSON: We'll need it to provide it to the - 13 bank. - 14 KAREN T. TAYLOR: So, when am I to sign it? When - 15 am I to sign it or to fill it out? - 16 BENNY WAMPLER: Before you leave here today, if - 17 you'll just write down your social security number and just - 18 walk up here and hand it to him. You won't disrupt us doing - 19 that. - 20 KAREN T. TAYLOR: Okay. - 21 BENNY WAMPLER: So, whatever is convenient for you. - 22 The next item on the agenda, the Board on its own motion - 23 will receive testimony to correct prior orders issued for ``` 1 unit BB-33. This is docket number VGOB-04-0817-1318-01. 2 We'd ask the parties that wish to address the Board in this ``` 3 matter to come forward at this time. 4 MARK SWARTZ: Mark Swartz and Les Arrington and 5 Anita Duty. You probably need to swear Anita on this one. 6 (Anita Duty is duly sworn.) 7 BENNY WAMPLER: The record will show no others. 8 You may proceed. ``` 1 ANITA DUTY having been duly sworn, was examined and testified as 3 follows: 4 DIRECT EXAMINATION 5 QUESTIONS BY MR. SWARTZ: 6 Anita, you need to state your name for us. Ο. 7 Α. Anita Duty. Who do you work for? 8 Q. 9 CNX Gas. Α. 10 We're back here on BB-33, again, right? Q. 11 Uh-huh. Α. 12 Q. Can you kind of bring the Board up to date 13 as to why...why needed to come back to correct the record and 14 what you've done in terms of notice to make that happen? 15 Α. Okay, can I get my folder? Just a second. 16 Ο. Yes. 17 (Anita Duty gets her file.) 18 Okay, I'm ready. Α. 19 Okay, bring us up to date as to what the Q. problem was and what needs to be corrected and what you've 21 done to notice the folks effected by the correction. ``` 22 23 Α. attention that Bob had noticed that the previous order had an Okay. I guess it was brought to my - 1 Exhibit EE showing a royalty split with Coal Mountain and CNX - 2 for Tract 2, I don't know if I said that or not. When I - 3 filed the supplemental order, I changed it and put it back on - 4 Exhibit E as being a conflict because of the way of the - 5 merger with CNX and BBC came about. That royalty split - 6 wasn't good for that particular tract. So, I think, Bob just - 7 wanted me to clear it up that I had previously testified that - 8 there was going to be an Exhibit EE and there was a royalty - 9 split and now there's not. So---. - 10 Q. It turned out the split was invalid, is that - 11 right? - 12 A. Right. - 13 Q. Okay. So, the correction is to correct the - 14 order to indicate that there is not a split agreement, right, - 15 and that the tract is actually in conflict in and needs to be - 16 escrowed? - 17 A. Yes. And the supplemental order that I - 18 filed already reflects that. He just wanted me to clear it - 19 up for the record. - 20 BENNY WAMPLER: That was just one thing we felt - 21 like that we couldn't allow to be corrected by supplemental - 22 order. That we needed to---. - 23 MARK SWARTZ: And then also you sent out a notice, - 1 I think, to Coal Mountain---. - 2 ANITA DUTY: Right. I sent a letter and I've got a - 3 copy of the letter and the return receipt where we notified - 4 Coal Mountain what we were doing. - 5 MARK SWARTZ: And what's the date of that letter - 6 there? - 7 ANITA DUTY: May the 9th. - 8 MARK SWARTZ: Of this year? - 9 ANITA DUTY: Uh-huh. - 10 MARK SWARTZ: That's all we have with regard to - 11 that. But we'd like that correction sort of validated, I - 12 guess. - BENNY WAMPLER: Any questions from members of the - 14 Board? - 15 (No audible response.) - 16 BENNY WAMPLER: Do you have anything further? - 17 MARK SWARTZ: No. - 18 BENNY WAMPLER: Is there a motion? - 19 JIM McINTYRE: Motion to approve. - 20 BENNY WAMPLER: Motion to approve. A second? - 21 DENNIS GARBIS: Second. - 22 BENNY WAMPLER: All in favor, signify by saying - 23 yes. ~ - ``` 1 (All members signify by saying yes.) ``` - BENNY WAMPLER: Opposed, say no. - 3 (No audible response.) - 4 BENNY WAMPLER: You have approval. I may move you - 5 all if we can find Don Hall. He just walked out. But we - 6 have some people here for disbursements. I'm trying not to - 7 hold them. - 8 MARK SWARTZ: Okay. - 9 BENNY WAMPLER: The gentleman is sick and not - 10 feeling well. Let me make sure first. - 11 MARK SWARTZ: Okay. - 12 (Off record.) - BENNY WAMPLER: It's twenty-one and twenty-two on - 14 the agenda when he comes back in. - 15 (Don Hall returns to the room.) - 16 BENNY WAMPLER: I'm going to go ahead and call a - 17 petition from William C. and Vonda, is that correct, Vonda--- - 18 VONDA ROSE: Yes. - 19 BENNY WAMPLER: ---Rose for disbursement of funds - $20\,$ from escrow and authorization for direct payment of royalties - 21 on Tract 5, unit VC-504509, docket number VGOB-01-1120-0986- - 22 01. We'd ask the parties that wish to address the Board to - 23 come forward at this time, please. Mr. Rose has a little - 1 difficulty hearing, so anybody that speaks to him, speaks as - 2 loud as we can. - 3 DON HALL: Which one did you call first? - 4 BENNY WAMPLER: Twenty-one, it's the 0986-01. - 5 DON HALL: Which well number is that? - 6 JIM KAISER: 4509. - 7 BENNY WAMPLER: Do we have the same bank issue? - 8 DON HALL: Yes. We still don't have the bank - 9 accounting. - 10 BENNY WAMPLER: Let me ask the Board before we go - 11 forward here, are you okay to continue what we have today - 12 since we just made that ---? - 13 (All members signify by saying yes.) - 14 BENNY WAMPLER: All right. Go ahead, Mr. Hall, and - 15 tell us what you've given us. - 16 DON HALL: I've given you an accounting from our - 17 administrative group. Actually, what you're looking at is - 18 relative to both petitions. It's for VC-504209 and VC-3047. - 19 BENNY WAMPLER: Would it be better to call that - 20 other one as well and we'll talk about both of them? - 21 DON HALL: Yes. - 22 BENNY WAMPLER: Okay, I'll go ahead and call that. - 23 A petition from William C. and Vonda E. Rose for - 1 disbursement of funds from escrow and authorization for - 2 direct payment of royalties on Tract 6, unit VC-3047, docket - 3 number VGOB-99-0420-0719-01. We'd ask the parties that wish - 4 to address the Board in this matter to come forward at this - 5 time. - 6 DON HALL: Don Hall with Equitable Production - 7 Company. - 8 BENNY WAMPLER: State your name for the record, - 9 please, both of you. - 10 WILLIAM C. ROSE: William C. Rose. - 11 VONDA E. ROSE: Vonda E. Rose. - BENNY WAMPLER: All right. If you will, all of you - 13 raise your hand and let's swear you in. - 14 (Don Hall, William C. Rose and Vonda E. Rose are - 15 duly sworn.) - 16 DON HALL: Again, this is an accounting...our - 17 accounting of both wells VC-504509 and VC-3047. On page - 18 two...on the second page, the lady that typed this must have - 19 got dyslexia briefly there. The well number is 3047 and not - 20 3074. But that's the accounting. The third page is what is - 21 to be paid to the Roses. Again, we don't have anything from - 22 the bank on this one yet. - 23 BENNY WAMPLER: Mr. and Mrs. Rose, I don't know how - 1 much you heard of the previous case that we had like this. - 2 We don't like not having the bank statements for - 3 reconciliation. But what we'll do in absence of that is ask - 4 you, is this your application that you're making? Do these - 5 number that he has presented today is the percentages...the - 6 percentages you expect and will you accept payment out of - 7 escrow based on this amount reconciled with what he has - 8 presented? - 9 WILLIAM C. ROSE: Let me make sure that I - 10 understand, is this last figure here 15,804, is that my - 11 portion that I should receive? - 12 BENNY WAMPLER: Mr. Hall? - DON HALL: Yes, that's what I understand. That's - 14 my understanding. I didn't prepare this. - WILLIAM C. ROSE: The other one is \$107.37? - DON HALL: Right. - 17 WILLIAM C. ROSE: Yes, I think that must be right. - 18 BENNY WAMPLER: And understand the bank...the bank - 19 numbers are likely not to exactly match because they'll have - 20 percentages of interest applied that's not applied here and - 21 possibly some...you know, some other item that would need to - 22 be reconciled. But when I'm saying reconcile, they'll be a - 23 direct comparison of what he has with what the bank has. All - 1 we can order payment from is the amount that's in the bank. - 2 We can't order payment of something that's not there, okay? - 3 And then after that disbursement is made, we would be - 4 ordering each month that there will be a direct payment made - 5 to you following the order, okay? Is that acceptable to both - 6 of you? - 7 WILLIAM C. ROSE: Yes. - 8 BENNY WAMPLER: Mrs. Rose? - 9 VONDA E. ROSE: (Indicates in the affirmative.) - 10 BENNY WAMPLER: She's nodding her head yes. - 11 Anything further from members of the Board? - 12 (No audible response.) - BENNY WAMPLER: Do you have anything further, Mr. - 14 Hall? - DON HALL: Nothing further. - 16 BENNY WAMPLER: Mr. and Mrs. Rose, do you have - 17 anything further? - WILLIAM C. ROSE: No. - 19 BENNY WAMPLER: Is there a motion? - 20 DONALD RATLIFF: I move to approve, Mr. Chairman. - 21 JIM McINTYRE: Second. - 22 BENNY WAMPLER: Motion is approved and second. Any - 23 further discussion? ``` 1 (No audible response.) ``` - 2 BENNY WAMPLER: All in favor, signify by saying - 3 yes. - 4 (All members signify by saying yes, but Mason - 5 Brent.) - 6 BENNY WAMPLER: Opposed, say no. - 7 MASON BRENT: No. - 8 BENNY WAMPLER: You have approv...we have one no. - 9 You have approval. I'll need, before you leave...don't tell - 10 us, before you leave I need verification of your address and - 11 your social security numbers. If you'll write it down and - 12 give it to Mr. Wilson, we'll save you a trip, okay? - 13 WILLIAM C. ROSE: Okay. - 14 BENNY WAMPLER: Thank you. - 15 WILLIAM C. ROSE: Thank you. - 16 BENNY WAMPLER: The next item on the agenda is a - 17 petition from CNX Gas Company, LLC for repooling of coalbed - 18 methane unit D-23, docket number VGOB-01-1016-0942-01. We'd - 19 ask the parties that wish to address the Board in this matter - 20 to come forward at this time. - 21 MARK SWARTZ: Mark Swartz and Les Arrington. - 22 BENNY WAMPLER: The record will show no others. - 23 You may proceed. While they're getting organized, do you - 1 have any housekeeping with yours? - 2 MARK SWARTZ: We want to withdraw number twenty. - 3 It's now a voluntary unit. We've leased everybody. That's - 4 AY-140. Thank you for continuing it long enough for that to - 5 happen. - 6 BENNY WAMPLER: That is withdrawn. That's docket - 7 number VGOB-05-0315-1413 is withdrawn. - 8 MARK SWARTZ: Correct. Also, I think the first - 9 items four, five and six, we probably need to take one at a - 10 time. But then the Middle Ridge, when I get to that, the - 11 seven, eight and nine on your docket, those are three Middle - 12 Ridge units. It might make sense to combine those when we - 13 get to them. - 14 BENNY WAMPLER: Okay. - 15 MARK SWARTZ: We've got an Appeal, which is number - 16 twenty-three. But I think Les has an issue with something - 17 even later in the docket. So, there's no reason to take that - 18 out of order as far as we're concerned. We're going to be - 19 here for the distance today. - 20 BENNY WAMPLER: Okay. All right, you may proceed. - 22 LESLIE K. ARRINGTON - 23 DIRECT EXAMINATION 24 \_ ## QUESTIONS BY MR. SWARTZ: - Q. Les, you need to state your name for us. - 3 A. Leslie K. Arrington. - 4 Q. Have you been sworn? Have you sworn him? - 5 BENNY WAMPLER: No. - 6 (Leslie K. Arrington is duly sworn.) - 7 Q. Was your...was your answer with regard to - 8 your name the truth? - 9 A. Yes, it was. - 10 Q. Okay. All right. Who do you work for? - 11 A. CNX Gas. - 12 Q. What do you do for them? - 13 A. Manager of environmental and permitting. - Q. Okay. And...and are these applications that - 15 we're going to be dealing with today things that either you - 16 prepared yourself or were prepared under your direct - 17 supervision? - 18 A. That's correct. - 19 Q. And, in fact, with regard to all of these - $20\,$ applications, you've signed the application and you've signed 34 - 21 the notice? - 22 A. Yes. - Q. With regard to the first one that we're 24 • - 1 going to be talking about today, D-23, this is a repooling, - 2 is that correct? - 3 A. It is. - 4 Q. Why was it necessary to repool this? - 5 A. We ended up having some mapping corrections - 6 made. - 7 Q. Okay. And when you corrected the map, would - 8 it be true that the percentages changed a little bit? - 9 A. It did. - 10 Q. Okay. So, it needs to be repooled? - 11 A. Yes. - 12 Q. Have you noticed this as to everyone just - 13 straight up as if it were a pooling from the start? - 14 A. We did. - 15 Q. Okay. And what did you do to notify people, - 16 the respondents, that there would be a hearing today? - 17 A. It was mailed by certified mail, return - 18 receipt requested on April the 15th, 2005 and published in - 19 the Bluefield Daily Telegraph on April the 25th, 2005. - Q. And did you provide Mr. Wilson with proof - 21 with regard to mailing and with regard to publication? - A. We have. - Q. Okay. Do you want to dismiss any - 1 respondents today? - 2 A. No. - 3 Q. Do you want to add any? - 4 A. No. - 5 Q. Are the respondents that you're seeking to - 6 effect by this request for an additional order here, are they - 7 identified in the notice of hearing in the two blank and are - 8 they also notified or identified again in Exhibit B-3? - 9 A. Yes, they are. - 10 Q. Okay. The applicant is CNX Gas Company, - 11 LLC? - 12 A. Yes. - 13 Q. Is that company a Virginia General - 14 Partnership? - 15 A. Yes, it is. - 16 Q. It is a wholly owned indirect subsidiary of - 17 Consol Energy, Inc.? - 18 A. Yes, it is. - 19 Q. Is CNX, LLC authorized to do business in the - 20 Commonwealth? - 21 A. Yes, it is. - Q. Who is it that the applicant is requesting 23 be appointed the Board's designated operator, although we - 1 already have one, so I guess it would be reappointed as - 2 designated operator? - A. CNX Gas. - 4 Q. Okay. Is CNX registered with the DMME? - 5 A. Yes, it is. - 6 Q. And does it have a blanket bond on file? - 7 A. Yes. - 8 Q. Okay. The well that we're talking about - 9 here, obviously, has already been drilled? - 10 A. Yes, it has. - 11 Q. What kind of well is it? - 12 A. Frac well. - 13 Q. Is it in an 80 acre Oakwood unit? - 14 A. Yes, it is. - 15 Q. Okay. And this...I believe, this well, when - 16 it was drilled, was drilled in the window as well? - 17 A. I believe, yes. - 18 Q. Okay. The...would you tell the Board what - 19 standing the applicant has at this point...what interest - 20 you've acquired and what you're seeking to pool on the - 21 repooling? - 22 A. Yes. We've...we have leased or own 99.6031% - 23 of the coal, oil and gas and we're seeking to pool 0.3969% of - 1 the coal, oil and gas. - 2 Q. Okay. And with regard to the small interest - 3 that you're seeking to pool, do you remain willing to lease - 4 those interest? - 5 A. Yes, we are. - 6 Q. And with regard to the interest that you've - 7 been able to acquire, the 99 plus percent, what have the - 8 lease terms been that you've offered? - 9 A. A dollar per acre per year, a five year paid - 10 up term with one-eighth production royalty. - 11 Q. And would you request that the Board in - 12 repooling this unit, if it does that, that it include as term - 13 of its pooling order for folks who are deemed to have been - 14 leased, those would be the terms? - 15 A. Yes. - 16 Q. With regard to the development plan, is it - 17 your opinion that the plan for development here is a - 18 reasonable plan to develop the coalbed methane resource - 19 within and under this unit and that the plan, as disclosed by - 20 the application, is to drill one frac well? - 21 A. Yes. - Q. Would it be your testimony and your opinion 23 that if you combine the leasing efforts that you have - 1 been...you have succeeded and the Board's pooling order, that - 2 between those two events all of the interest of all the - 3 claimants and owners will be protected? - 4 A. Yes, it will. - 5 Q. Okay. With regard to the well costs, we've - 6 done this before, did you...have you reused the well costs - 7 numbers from the prior pooling? - 8 A. I did. - 9 Q. Okay. And that's because you want everybody - 10 to be on equal footing with regard to the numbers? - 11 A. That's correct. - 12 Q. And that would be...those numbers are - 13 reported again in Exhibit C? - 14 A. Yes, they are. - Okay. And what's...what's the total - 16 estimated well costs? - 17 A. \$205,140.68 to a depth of 2474. The permit - 18 number was 5212 drilled on April the 18th, 2002. - 19 MARK SWARTZ: That's all I have, Mr. Chairman. - 20 BENNY WAMPLER: Questions from members of the - 21 Board? - 22 MARK SWARTZ: Actually I have one more thing. - 23 Q. There's no escrow requirements, is that - 1 correct? - 2 A. No. - BENNY WAMPLER: Go ahead. - 4 MARK SWARTZ: There are no escrow requirements. - 5 BENNY WAMPLER: Okay. The drilling costs that you - 6 went over, are those actual now? - 7 LESLIE K. ARRINGTON: Well, it could be. I used - 8 the same well costs as I used here the first time so, you - 9 know, there would be no questions that, "Hey, they've - 10 changed." We can certainly get that information. Anytime we - 11 do anything repooling, I always try to back up and use the - 12 same costs. - BENNY WAMPLER: Right. Okay. Questions from - 14 members of the Board? - 15 (No audible response.) - 16 BENNY WAMPLER: Do you have anything further, Mr. - 17 Swartz? - MARK SWARTZ: No, I don't. - 19 BENNY WAMPLER: Is there a motion? - DENNIS GARBIS: Motion to approve. - 21 JIM McINTYRE: Second. - 22 BENNY WAMPLER: Motion and second. Any further - 23 discussions? - - ``` 2 BENNY WAMPLER: All in favor, signify by saying 3 yes. 4 (All members signify by saying yes.) 5 BENNY WAMPLER: Opposed, say no. 6 (No audible response.) 7 BENNY WAMPLER: You have approval. The next item on the agenda is a petition from CNX Gas Company, LLC for the 9 establishment of drilling units under Field Rules for 10 allowing horizontal drilling in the Maiden Springs District, 11 docket number VGOB-04-0921-1341-02. We'd ask the parties that wish to address the Board in this matter to come forward 13 at this time. 14 MARK SWARTZ: Mark Swartz and Les Arrington. 15 BENNY WAMPLER: The record will show no others. You may proceed. 16 17 18 LESLIE K. ARRINGTON 19 DIRECT EXAMINATION 20 QUESTIONS BY MR. SWARTZ: 21 Q. Les, could you state your name, again, for 22 us? 23 Α. Leslie K. Arrington. 24 ``` (No audible response.) - 1 Q. Okay, I'll remind you that you're still - 2 under oath. - 3 A. Yes, sir. - 4 MARK SWARTZ: Mr. Chairman, I'd request that you - 5 allow the testimony that Mr. Arrington gas with regard to his - 6 employment and with regard to the applicant to be - 7 incorporated from the previous hearing into this one. - 8 BENNY WAMPLER: That will be incorporated. - 9 Q. Les, the reason that we're here on this - 10 application is to...is to create a drilling unit and to have - 11 the Board validate a location exception in the event that Mr. - 12 Wilson can be persuaded to grant one as well? - 13 A. That's correct. - Q. Okay. We don't need to pool this unit? - 15 A. No. - 16 Q. And that's because why? - 17 A. We own or lease 100%. - 18 Q. And essentially to put in prospective here - 19 what you're doing, there are two Vs on the map that you've - 20 passed out and the one to the north is the ... is the V that - 21 we're talking about today? - 22 A. Right. Actually, on the map, you'll see, - 23 and I'll try to point it, there's three. There's one at the - 1 top. - 2 Q. Oh, there is one at the top. - 3 A. There's two at the bottom. The northern - 4 most one and the southern most one we've already been here - 5 before the Board on and we're now here on the...kind of the - 6 center one, I'll call it. - 7 Q. Okay. And that you've identified as...as - 8 horizontal wells, TA-63 and TA-64, right? - 9 A. That's correct. - 10 Q. And why is it that we're asking for a - 11 location exception with regard to these wells? - 12 A. Those wells are within 500 feet of one - 13 another. - Q. Okay, and that's why? - 15 A. Yes. In the first application, I believe - 16 Mr. Wilson was able to grant that location exception, but - 17 they did want to see...see us back before the Board. - 18 Q. Right. And...and...now, which of those two - 19 wells is going to turn out to be a producing well as opposed - 20 to a servicing well? - 21 A. TA-64. - Q. Okay. Is that ones...the print is pretty - 23 small, but that's the one slightly to the north of T...of the - 1 other one? - 2 A. Yes. It's the one right in the V. - 3 Q. Okay. Right at the...where the V comes - 4 together? - 5 A. Yes. - 6 Q. Okay. And that's where the production is - 7 going to occur? - 8 A. Yes, it is. - 9 Q. And just to refresh everybody's memory, why - 10 do you need two holes for a horizontal well? - 11 A. One hole is used for production and the - 12 other hole is used for drilling the access. - 13 Q. So, it's actually you've stepped back a - 14 little bit and you can steer it better? - 15 A. Yes, we do steer through it. - 16 Q. And you essentially drilled through the - 17 first hole twice with the legs? - 18 A. We do. - 19 Q. Okay. The size of the drilling unit here, - 20 how many acres are you talking about? - 21 A. The drilling unit would be 1, 2, 3, 4, - 22 4...480 acres. - Q. And, basically, have you taken the six units 24 - - 1 that these horizontal wells are proposed to be in and - 2 multiple it times the 80 acres? - 3 A. Yes, that's basically---. - 4 Q. That's how you got that? - 5 A. Yes, it is. - 6 Q. And at paragraph seven of the application, - 7 you've actually done though a sort of metes and bounds - 8 unit---? - 9 A. We did. - 10 Q. ---description as well---? - 11 A. Yes, we did. - 12 Q. ---as required? - 13 A. Yes. - Q. Okay. And what formations are these wells - 15 proposing to produce from? - 16 A. In this one, we're actually drilling for the - 17 Pocahontas #4 Seam in this unit. - 18 Q. Okay. So, you would be right in that...in - 19 that seam? - 20 A. Yes. - Q. And do your leases set forth the method of - 22 payment in a unit such as this? - 23 A. Yes, it is. ``` 1 Q. So, you don't need an order in that regard? ``` - 2 A. No. - 3 Q. The problem is that your leases don't - 4 authorize the creation of a unit this big without Board - 5 approval? - A. Normally, they do not. - 7 Q. And that's why we're here? - 8 A. Yes. - 9 MARK SWARTZ: I think that's all I have, Mr. - 10 Chairman. - 11 BENNY WAMPLER: Questions from members of the - 12 Board? - DONALD RATLIFF: Mr. Chairman. What's this close - 14 to, Les? - 15 LESLIE K. ARRINGTON: Close to---. - 16 DONALD RATLIFF: Town or---? - 17 LESLIE K. ARRINGTON: --- Amonate and Bandy, - 18 Virginia. - 19 DONALD RATLIFF: Okay. - 20 LESLIE K. ARRINGTON: Richlands. Cedar Bluff would - 21 be kind of to the southwest---. - DONALD RATLIFF: West, okay. - 23 LESLIE K. ARRINGTON: --- of the map just a little - 1 bit. - 2 BENNY WAMPLER: Tell us a little bit about your - 3 experience with the drilling in this fashion before and how - 4 it's working. - 5 LESLIE K. ARRINGTON: Yes, we've...we've actually - 6 started doing this. We've been doing it for guite some time - 7 in our northern operations in the Pittsburgh Seam. We have - 8 completed the first well and that first well actually to be - 9 completed would be the one to the south. We've actually - 10 completed. We took the drill off of there just this past - 11 week and moved up to the second hole. The first hole, we - 12 were successful in getting the legs drilled. What is it - 13 going to produce? Well, we've got to get our pumps on it and - 14 get the water off of it because they do produce a substantial - 15 amount of water at the beginning. Until we get the water - 16 pumped off, we're still wait and see attitude here on...on - 17 what they're going to produce. But in the northern regional, - 18 we've actually got them pumped off and producing. The wells - 19 are doing very good. - 20 BENNY WAMPLER: Much better than the single hole, - 21 frankly. - 22 LESLIE K. ARRINGTON: Yes, sir, they are. - 23 BENNY WAMPLER: Is mining planned in this area? - 1 LESLIE K. ARRINGTON: No, sir, not in the 4 Seam at - 2 this time. - 3 BENNY WAMPLER: Other questions from members of the - 4 Board? - 5 MASON BRENT: I have just one question, Mr. - 6 Chairman. - 7 BENNY WAMPLER: Mr. Brent. - 8 MASON BRENT: The drilling unit, did you say it - 9 would be made up of six units? Can you identify those units - 10 for me? - 11 LESLIE K. ARRINGTON: Okay. - 12 (Mark Swartz and Leslie K. Arrington confer.) - 13 DENNIS GARBIS: It looks like six. - 14 LESLIE K. ARRINGTON: Yeah, six, I believe. Okay, - 15 it will be Y---. - MARK SWARTZ: Oh, you're right. - 17 LESLIE K. ARRINGTON: Okay, Y-63, Z-63, AA-63, AA- - 18 62, Z-62 and Z-61. - 19 BENNY WAMPLER: Other questions? - 20 (No audible response.) - 21 BENNY WAMPLER: Do you have anything further, Mr. - 22 Swartz? - 23 (No audible response.) | 1 | MARK SWARTZ: No. | |----|-------------------------------------------------------------| | 2 | BENNY WAMPLER: Is there a motion? | | 3 | DENNIS GARBIS: Motion to approve. | | 4 | JIM McINTYRE: Second. | | 5 | BENNY WAMPLER: Any further discussion? | | 6 | (No audible response.) | | 7 | BENNY WAMPLER: All in favor, signify by saying | | 8 | yes. | | 9 | (All members signify by saying yes.) | | 10 | BENNY WAMPLER: Opposed, say no. | | 11 | (No audible response.) | | 12 | BENNY WAMPLER: You have approval. The next item | | 13 | on the agenda is a petition from CNX Gas Company, LLC for | | 14 | pooling of a coalbed methane unit E-53, docket number VGOB- | | 15 | 05-0517-1445. We'd ask the parties that wish to address the | | 16 | Board in this matter to come forward at this time. | | 17 | MARK SWARTZ: Mark Swartz and Les Arrington. | | 18 | BENNY WAMPLER: The record will show no others. | | 19 | You may proceed. | | 20 | | | 21 | LESLIE K. ARRINGTON | | 22 | DIRECT EXAMINATION | | 23 | QUESTIONS BY MR. SWARTZ: | | 24 | | - 1 Q. Les, you need to state your name, again. - 2 A. Leslie K. Arrington. - 3 O. I'll remind you're still under oath. - 4 A. Yes. - 5 MARK SWARTZ: Mr. Chairman, I'd like to incorporate - 6 Mr. Arrington's testimony with regard to who he works for and - 7 his company and their status in the Commonwealth from the - 8 first hearing, if I could. - 9 BENNY WAMPLER: That will be incorporated. - 10 Q. Mr. Arrington, did we have a chance to meet - 11 with Mr. and Mrs. Vandyke before the meeting started today? - 12 A. Yes, we did. - 13 O. Let's turn to B-53 and Exhibit B-3 and talk - 14 about that for a minute. We had...on our Exhibit B-3, we had - 15 noticed in Tract 5B a Leslie K. Mitchell, correct? - 16 A. That's correct. - 17 O. And did it turn out that that was in error? - 18 A. Yes, it was. - 19 Q. And it should really be Leslie K. Vandyke? - 20 A. That's correct. - Q. And so we're going to submit, you know, a - 22 revised exhibit in that regard? - 23 A. Yes. - 1 Q. And although Mr. Vandyke received his mail - 2 at the address you have, his preferred mailing address, he - 3 told us this morning, is Post Office Box 81, Jewell Ridge, - 4 Virginia 24622? - 5 A. Correct. - 6 O. And...and we also learned from him that his - 7 wife is Sarah, S-A-R-A-H, Vandyke, correct? - 8 A. That's correct. - 9 Q. And that she is one of the Thomas Mitchell - 10 heirs? - 11 A. That's correct. - 12 Q. That's the and/or here in the Tract 5B, - 13 correct? - 14 A. Yes, it could be. - 15 Q. And...and she has given us this morning some - 16 additional information, which we're going to use at the - 17 Courthouse to see if we can't streamline and simplify and - 18 identifying those heirs, which are at this point unknown, - 19 correct? - 20 A. That's correct. - Q. And they're, in fact, here although they - $22\,$ didn't appear, they're in the back observing, is that - 23 correct? ~ ``` 1 A. Yes. ``` - Q. Okay. With regard to this pooling - 3 application on E-53 today, what...what kind of unit is it? - 4 A. It's an 80 acre. - 5 Q. Okay. And in what Field Rules? - A. Oakwood. - 7 Q. Okay. And how many wells do you propose? - 8 A. One. - 9 Q. And is it located in the window? - 10 A. Yes. - 11 O. And is it the kind of well that is a frac - 12 well? - 13 A. Yes, it is. - 14 Q. Have you included a well cost estimate? - 15 A. Yes, I have. - 16 Q. And what's the cost estimate? - 17 A. \$227,386.01, depth is 1895.11. Permit - 18 number is 4731 and then this well was drilled. - 19 Q. Okay. And the...have you listed, at least - 20 when you filed the application, as best as you...as best you - 21 could from the information you've been able to obtain, all of - 22 the folks...all of the respondents? - A. We...we attempted to, yes, we did. - 1 Q. Okay. And...and given the information we've - 2 obtained this morning, it looks like you got to the right - 3 people. You just didn't have the last name correct. - 4 A. That's right. - 5 Q. Okay. And we're going to revise that? - A. That's correct. - 7 Q. Did you also publish? - 8 A. Yes, we did. - 9 Q. Could you tell the Board both about the - 10 certificates of mailing and publication? - 11 A. We mailed certified mail, return receipt - 12 April the 15th, 2005; published April the 25th, 2005 in the - 13 Bluefield Daily Telegraph. - 14 O. And when you published, what did you - 15 publish? - 16 A. The notice of hearing and the location map. - 17 Q. Okay. The...if you look at Exhibit A, page - 18 two, would you tell the Board what interest you've been able - 19 to acquire in this unit and what it is you're seeking to - 20 pool? - 21 A. Yes, we have 100% of the coal owner's claim - 22 to CBM leased; and we have 99.65% of the oil and gas owner's - 23 claim to coalbed methane leased. We're seeking to pool 0.35% - 1 of the oil and gas owner's claim to coalbed methane. - 2 Q. Okay. And with regard to the folks that you - 3 have been able to obtain leases from, what...what are the - 4 lease terms that you have offered those folks? - 5 A. For a coalbed methane lease, it's a dollar - 6 per acre per year, a five year paid up term with a one-eighth - 7 production royalty. - 8 Q. And have...have you told Mr. and Mrs. - 9 Vandyke this morning that...assuming the title bears this - 10 out, that you're certainly going to be offering them a lease - 11 as well? - 12 A. Yes. - 13 Q. And are you requesting the Board on - 14 pooling...if they'd like to pool this unit, that they would - 15 incorporate those lease terms with regard to folks who might - 16 be deemed to have been leased? - 17 A. Yes, we would. - 18 Q. Okay. Do you wish to add...other than what - 19 we've talked about in terms of correcting the names today, do - 20 you wish to add anybody today? - 21 A. No. - Q. Do you wish to dismiss anybody today? - 23 A. No. ~ - ``` 1 Q. Is the plan of development, which is ``` - 2 disclosed by the application and the exhibits, which is to - 3 drill one frac well in the window of this unit, is that a - 4 reasonable plan to develop the coalbed methane, in your - 5 opinion? - A. Yes, it is. - 7 Q. And if we combine the pooling order with the - 8 leasing efforts that CNX is undertaking here, is that...or - 9 will that, in your judgment, protect the correlative rights - 10 of all owners and claimants to coalbed methane in this unit? - 11 A. Yes, it will. - 12 Q. Did you provide or file with Mr. Wilson your - 13 proofs of mailing and publication? - 14 A. Yes, we have. - MARK SWARTZ: That's all I have, Mr. Chairman. - 16 BENNY WAMPLER: In your...you talked about Exhibit - 17 B-3 as being corrected, you would also correct Exhibit E? - 18 LESLIE K. ARRINGTON: Yes...yes, I will. - 19 BENNY WAMPLER: And you would file that? - 20 LESLIE K. ARRINGTON: Yes, sir. - 21 BENNY WAMPLER: Also, an updated Exhibit C since - 22 you drilled in 2001? - 23 LESLIE K. ARRINGTON: Okay. - 1 BENNY WAMPLER: Any questions from members of the - 2 Board? - BOB WILSON: Mr. Chairman. - 4 BENNY WAMPLER: Mr. Wilson? - 5 BOB WILSON: Just for clarification, there are - 6 still unknown heirs, is that correct? - 7 LESLIE K. ARRINGTON: Well, they...Mr. and Mrs. - 8 Vandyke gave us some information. We will go to the - 9 Court...have people go to the Courthouse and we'll see what - 10 we can come up with. We...we don't know until we research - 11 that information. - MARK SWARTZ: And what we were told this morning, - 13 if it turns out that we can trace it through at the - 14 Courthouse, is that the...we may be able to identify the - 15 heirs because the title may have come back into more of a - 16 unified position. What...what Mrs. Vandyke is telling us - 17 that Noah M. Mitchell apparently acquired all of the interest - 18 in the 169 acres. So we may turn up with a pretty simple - 19 title. The problem we've had is that the Mitchell we've been - 20 trying to trace it forward, there's two of them, and we just - 21 couldn't get forward with it. So, we're going to have to - 22 take the information that these folks gave us this morning - 23 and go back and see if that pans out. If it does, obviously, - 1 we'll...we'll identify these people. If it doesn't, we're - 2 still going to be where we are today. But we're optimistic. - 3 They seem to, you know, be pretty on top of the issue. - 4 SHARON PIGEON: So today, you need an Exhibit E? - 5 MARK SWARTZ: Excuse me? - 6 SHARON PIGEON: So today you still need an Exhibit - 7 E for escrow? - 8 MARK SWARTZ: Right. - 9 SHARON PIGEON: Did you tell us about that? - 10 MARK SWARTZ: Yeah, we've got an address unknown - 11 that we need escrow for and we've got a conflict in this - 12 title issue which is not resolved. - BENNY WAMPLER: Anything further? - MARK SWARTZ: No. - 15 BENNY WAMPLER: Any further questions from members - 16 of the Board? - 17 (No audible response.) - 18 BENNY WAMPLER: Is there a motion? - 19 DENNIS GARBIS: Motion to approve. - JIM McINTYRE: Second. - 21 BENNY WAMPLER: Second. Any further discussion? - 22 (No audible response.) - 23 BENNY WAMPLER: All in favor, signify by saying ``` 1 yes. 2 (All members signify by saying yes.) 3 BENNY WAMPLER: Opposed, say no. 4 (No audible response.) 5 BENNY WAMPLER: You have approval. Okay, for the next item, I'm going to, at the request of Mr. Swartz, combine seven, eight and nine on the Board's agenda. Items...a petition from CNX Gas Company, LLC for pooling of 9 coalbed methane unit BA-122. That's docket number VGOB-05- 10 0517-1447; and BA-123, docket number VGOB-05-0517-1448; and BE-111, docket number VGOB-05-0517-1449. We'd ask the 12 parties that wish to address the Board in these matters to 13 come forward at this time. 14 MARK SWARTZ: Mark Swartz and Les Arrington. 15 BENNY WAMPLER: The record will show no others. 16 You may proceed. 17 18 19 20 21 22 23 24 ``` ## 1 LESLIE K. ARRINGTON 2 DIRECT EXAMINATION 3 QUESTIONS BY MR. SWARTZ: 4 Q. Mr. Arrington, could you state your name for 5 us, again? 6 Leslie K. Arrington. Α. 7 MARK SWARTZ: Mr. Chairman, I'd like to incorporate 8 Mr. Arrington's testimony with regard to his employment, with 9 regard to CNX as an applicant and operator and with regard to lease terms that they generally offer for coalbed methane 10 into this record from the first case. 11 12 BENNY WAMPLER: That will be incorporated. 13 Ο. What...what kind of units are these three 14 units? 15 Middle Ridge. Α. 16 Okay. And they...if I'm not mistaken, Q. 17 you're proposing to drill one well in each of these units? 18 Α. Yes, we are. 19 And that that would be a frac well? Q. 20 Α. Yes. 21 Q. And I believe in all three incidences, the location that you're proposing for the well is actually in 59 24 23 the drilling window? ``` 1 A. Yes, it is. ``` - 2 Q. So, we're not dealing with any need for - 3 exceptions here? - 4 A. No. - 5 Q. The...I also believe that the acreage in all - 6 three of these units is the same, is that correct? - 7 A. Yes, 58.74. - 8 Q. Okay. With regard to two of the three cases - 9 today, and we'll come back to that, but with regard to BA-122 - 10 and BA-123, there are amended exhibits? - 11 A. Yes, it is. - 12 Q. And why was that necessary? - 13 A. Some of the interest have been leased. - Q. Okay. So, we're dismissing some of the - 15 respondents, when get to the details of those units and we've - 16 got to change some exhibits accordingly? - 17 A. Correct. - 18 Q. Okay. What did you do to notify people that - 19 there was going to be a hearing with regard to these three - 20 applications today? - 21 A. In each one of these cases, it was mailed by - 22 certified mail, return receipt on April the 15th, 2005. For - 23 BA-122 it was published in the Bluefield Daily Telegraph on - 1 April the 27th, 2005. For BA-123 it was April the 27th, 2005 - 2 in the Bluefield Daily Telegraph. BE-111 was published in - 3 the Bluefield Daily Telegraph on April the 29th, 2005. - 4 Q. Did you file with Mr. Wilson proofs - 5 concerning publication and mailing? - A. Yes, we have. - 7 Q. And when you published, what was it that was - 8 published in the paper? - 9 A. The notice of hearing and location exhibits. - 10 Q. The big map? - 11 A. Yes. - 12 Q. Okay. With regard to...let's turn - 13 specifically to BA-122 and the revised exhibits, okay? - 14 A. Yes. - 15 Q. We've got an Exhibit B-2 and in that exhibit - 16 have you listed the folks that you would like to dismiss? - 17 A. Yes, we have. - 18 O. Okay. And the reason is? - 19 A. Each one of those individuals have been - 20 leased. - Q. Okay. And you've actually shown that in a - 22 column reason for dismissal? - A. Yes...yes, we have. ``` 1 Q. Then behind Exhibit B-2, with regard to BA- ``` - 2 122, is a revised Exhibit B-3, correct? - 3 A. It is. - 4 Q. Is the...is the revision here simply to - 5 delete the names and percentages and addresses of the people - 6 that you're dismissing? - 7 A. Yes. - 8 Q. We have...if you'll notice, there's a title - 9 issue in Tract 1B---? - 10 A. Yes, it is. - 11 Q. ---which would require escrow? - 12 A. Right. - 0. And there's also an address unknown in Tract - 14 1B, which would require escrow? - 15 A. It is. Yes, that's correct. - Okay. And as we work through B-3, it looks - 17 like other than conflict escrow and repeat of the problem we - 18 just talked about in Tract 3I---? - 19 A. Yes. - 20 Q. ---which is a title issue and an address - 21 unknown---? - 22 A. Yes. - 23 Q. ---there are no particular escrow \_ - 1 requirements? - 2 A. Correct. - 3 O. Okay. The...if we look now at the revised - 4 Exhibit A, page two, which is the last sheet in the revised - 5 exhibits, what...would you summarize for the Board what - 6 you've been able to acquire and what it is you're seeking to - 7 pool? - 8 A. We have leased 99.6063% of the coalbed - 9 methane interest from the coal owner; and 36.0296% from the - 10 oil and gas owner. We're seeking to pool 0.3937% of the coal - 11 owner's claim to coalbed methane and 63.9704% of the oil and - 12 gas owner's claim to coalbed methane. - 13 Q. Have you provided a well cost estimate with - 14 regard to BA-122? - 15 A. We have. It was \$228,577.23 to a depth of - 16 2528. Permit number is 6592. - 17 Q. And you've provided an Exhibit E and Exhibit - 18 EE, I Believe. - 19 A. We have. - 20 Q. Okay. What are the escrow requirements? - 21 Now, we've already noted the title conflict and the address - 22 unknown issue. Are there additional requirements for escrow? - 23 A. Just that the conflict between the coal, oil - 1 and gas owners. - 2 Q. Okay. And those conflicts are in what - 3 tracts? - 4 A. Okay. Tracts for BA-122 is 1B, 1C, 1E, 1F, - 5 1G, 1H, 3A, 3B, 3C, 3E, 3F, 3G, 3H, 3I and 4B. - 6 Q. Okay. Then I also see an Exhibit EE, which - 7 is an indication to the Board that certain people have - 8 entered into royalty split agreements? - 9 A. Yes, they have. - 10 Q. What tracts do those effect? - 11 A. 1A, 1D, 1I, 3D and 3E. - 12 Q. And with regard to the tracts in which folks - 13 have split agreements, are you requesting that the Board - 14 order allow the designated operator pay them directly rather - 15 than escrowing their royalties? - 16 A. Yes, we are. - 17 Q. Okay. Turning to BA-123, that also has - 18 revised exhibits, correct? - 19 A. Yes, it does. - Q. And if we look at Exhibit B-2, does that - 21 explain why you needed revised exhibits? - 22 A. Yes, it does. - Q. And why is that? ~ - - 1 A. All those interests have been leased. - 2 Q. And so you're asking the Board in its order - 3 to dismiss the folks that are listed on B-2 as respondents - 4 because you've got leases? - 5 A. Correct. - 6 Q. Okay. B-2 is followed immediately by a - 7 revised Exhibit B-3, is that correct? - 8 A. Correct. - 9 Q. Is the only difference between the original - $10\,$ B-3 that was filed with the application and this revised - 11 Exhibit B-3, the deletion of the folks listed on B-2 that - 12 you've leased? - 13 A. Yes, it is. - 14 Q. Okay. Then continuing on, we have a revised - 15 Exhibit A, page two, which we've already referred to. - 16 A. Yes. - 17 Q. And the reason the percentages have changed - 18 is because you've acquired more interest and your acquired - 19 interest has gone up and your need to pool has gone down? - 20 A. Yes. - Q. With regard to BA-123, have you...have you - 22 done a well cost estimate? - 23 A. Yes. - 1 Q. And what's that? - 2 A. \$227,617.22 to a depth of 2495. The permit - 3 number is 6590. - 4 Q. Okay. What's the situation with regard to - 5 escrow here? Is it required? - A. Yes, it is. - 7 O. For conflicts? - 8 A. Yes, Tract 1A and 1B. - 9 Q. Okay. And are there any tracts that have - $10\,$ people who have entered into split agreements? - 11 A. Yes, Tract 1A. - 12 Q. And with regard to the folks who are - 13 identified in Exhibit EE and are in Tract 1A, is it your - 14 request that any Board order allow you to pay them directly - 15 pursuant to the terms of their split agreement instead of - 16 escrowing their share? - 17 A. Yes. - 18 Q. With regard now to the last Middle Ridge - 19 unit that we're going to be talking about---? - 20 BENNY WAMPLER: Before you leave that, would you - 21 just go ahead for the record and have him state the number - 22 that's on that Exhibit A, page two. I believe you just - 23 referred to it and didn't say what they are. - 1 A. We have leased 95.7916% of the coal owner's - 2 claim and 70.1872% of the oil and gas owner's claim. We're - 3 seeking to pool 4.2084% of the coal owner's claim; and - 4 29.8128% of the oil and gas owner's claim. - 5 Q. And those numbers all reflect the dismissals - 6 that you're requesting in B...B-2? - 7 A. They do. - 8 Q. Okay. Turn to BE-111, now this one, we do - 9 not have revised exhibits? - 10 A. No. - 11 Q. So what they got in the beginning is what - 12 we're...what we're going with today? - 13 A. Yes. - 14 O. And this involves Mr. Fred Gent that we've - 15 seen many times? - 16 A. Yes. - 17 Q. Remind the Board, with regard to his - 18 position that he has expressed to you, concerning whether or - 19 not he's willing to be pooled, leased or whatever? - 20 A. Yes. He has...in all instances, he has - 21 elected to be a carried operator. - Q. And he has no objection to this pooling 23 application? - 1 A. No. - Q. And based on his prior performance, you - 3 expect him to do what? - 4 A. To be a carried operator. - 5 Q. Okay. What did you do to let Mr. Gent know - 6 about the hearing today? - 7 A. We mailed to him on...by certified mail on - 8 April the 15th, 2005. Again, it was published in the - 9 Bluefield Daily Telegraph. - 10 Q. And did you file the proof of mailing with - 11 Mr. Wilson and the publication proof as well? - 12 A. Yes...yes, we have. - Okay. What...what are you seeking to pool - 14 here and what have you acquired? - 15 A. We've acquired 99.7957% of the coal owner's - $16\,$ claim to the coalbed methane, 98.8461% of the oil and gas - 17 owner's claim to coalbed methane. We're seeking to pool - 18 0.2043% of the coal owner's claim to coalbed methane and - 19 1.1539% of the oil and gas owner's claim to coalbed methane. - Q. And have you done a well estimate? - 21 A. Yes, we have. It's \$231,957.48 to a depth - 22 of 2689. The permit number is 6669. - Q. And this unit doesn't require escrow? - 1 A. No. - 2 Q. With regard to these three Middle Ridge - 3 units, is it your opinion that the plan of development - 4 disclosed by the applications, which is to drill one frac - 5 well in the drilling window in each of these units, is a - 6 reasonable plan to develop the coalbed methane under these - 7 units? - 8 A. Yes, it is. - 9 Q. Is it also your opinion that if you take - 10 your leasing efforts of the applicant, CNX, and combine that - 11 with a Board pooling order, the correlative rights and the - 12 interests of all claimants and owners to the coalbed methane - 13 will be protected? - 14 A. Yes, it will. - MARK SWARTZ: That's all I have. - 16 BENNY WAMPLER: Questions from members of the - 17 Board? Is there a motion? - 18 JIM McINTYRE: So moved. - 19 BENNY WAMPLER: Motion. Is there a second? - 20 DONALD RATLIFF: Second. - 21 BENNY WAMPLER: Motion is second. Any further - 22 discussion? - 23 (No audible response.) ``` 1 BENNY WAMPLER: All in favor, signify by saying ``` - 2 yes. - 3 (All members signify by saying yes.) - 4 BENNY WAMPLER: Opposed, say no. - 5 (No audible response.) - 6 BENNY WAMPLER: You have approval. - 7 MARK SWARTZ: Thank you. - 8 BENNY WAMPLER: Thank you. Do you need a break or - 9 keep rolling? - 10 (No audible response.) - 11 BENNY WAMPLER: Keep rolling? - 12 (No audible response.) - BENNY WAMPLER: The next item on the agenda is a - 14 petition from Equitable Production Company for a well - 15 location exception for proposed well V-505254. This docket - 16 number VGOB-05-0517-1450. We'd ask the parties that wish to - 17 address the Board in this matter to come forward at this - 18 time. - 19 JIM KAISER: Mr. Chairman and members of the Board, - 20 Jim Kaiser and Don Hall on behalf of Equitable Production - 21 Company. We'd ask that Mr. Hall be sworn at this time. - 22 BENNY WAMPLER: He has been previously sworn. - JIM KAISER: Oh, yeah. - - 1 <u>BENNY WAMPLER</u>: I'll just remind him he's under - 2 oath. Do you have any housekeeping with any of your agenda - 3 items? - 4 JIM KAISER: No. They're all a go. - 5 BENNY WAMPLER: Okay. The record will show there - 6 are no others. You may proceed. - 7 JIM KAISER: We have an exhibit that we'll pass out - 8 before we begin our testimony. - 9 (Jim Kaiser passes out an exhibit.) - 10 JIM KAISER: Docket item 1450 is a location - 11 exception that we're seeking for well V-505254. The next - 12 item on the docket will be a force pooling on the same well. - 14 DON HALL - 15 having been duly sworn, was examined and testified as - 16 follows: - 17 DIRECT EXAMINATION - 18 QUESTIONS BY MR. KAISER: - 19 Q. Mr. Hall, if you'd state your name for the - 20 Board, who you're employed by and in what capacity? - 21 A. My name is Don Hall. I'm employed by - 22 Equitable Production Company as District Landman. - 23 Q. And do your responsibilities include the 71 - 1 land involved in this unit and in the surrounding area? - 2 A. They do. - 3 Q. Are you familiar with the application we - 4 filed seeking a location exception for well V-505254? - 5 A. Yes. - 6 Q. And have all interested parties been - 7 notified as required by Section 4B of the Virginia Gas and - 8 Oil Board regulations? - 9 A. They have. - 10 Q. Could you indicate for the Board, at this - 11 time, the ownership of the oil and gas underlying the unit - 12 for well number V-505254? - 13 A. Pine Mountain Oil and Gas owns 49.54%, Denny - 14 and Louise Sutherland et als own 26.24% and June Taylor et - 15 als own 24.22%. - 16 Q. Okay. Now, your exhibit shows several - 17 wells, but we're only seeking an exception from... I believe - 18 from EH-37. Could you explain Equitable's relationship to - 19 that well? - 20 A. EH-37 is an old Virginia Gas well, which now - 21 belongs to Appalachian Energy. When that well was drilled, - $22\,$ we had partnership interest in that well. As a matter of a - 23 fact, when that well was drilled, it required a location - 1 exception from another well of ours. But, anyway, that - 2 currently is an Appalachian Energy well, and we have...we get - 3 into the force pooling, we have an assignment from them for - 4 their interest in some of the acreage. It takes in this - 5 5254. But the other two wells are Equitable wells. - 6 O. Okay. And Frank Henderson, who will be here - 7 later today and is the principal of Appalachian Energy, has - 8 been notified about this location exception and is on board - 9 with it? - 10 A. Yes. - 11 Q. Okay. Now, could you explain for the Board, - 12 in conjunction with the exhibit that we just passed out, - 13 different reasons why need this location exception? - 14 A. Well, the three wells adjoining it, even - 15 though I have two on there that are not...we're not getting - 16 an exception from, it's to show them in relation to where the - 17 well is from the one we are getting an exception from. The - 18 circles that you see around those wells indicate 2500 foot - 19 spacing. So, the area that's void in between the wells just - 20 to the west of where 5254 is located, would be an area in - 21 which we could...which we could get a location that would be - 22 2500 feet from all those wells. The problem there is along - 23 the road coming up in there, it's a drop off. It's steep on - 1 the west side of the road coming through there. So - 2 there's...the only place we could get off the road through - 3 there would be down there where you see the house, which is - 4 now a trailer, and we couldn't get off there because they - 5 used any potential ability to get off in there. Of course, - 6 the hillside in there is about 50% sloped in that particular - 7 area anyway. Then if you look a little further to the west, - 8 you see a long ridge coming down through there, which could - 9 be suitable to get a location on. But it's...there's no way - $10\,$ to get a rig into that using the existing roads. If you come - 11 down the rocky...Rock Lick Branch, there's a switchback in - 12 the road that we can't get our rig around. If you come up - 13 the road from 5254, there's another switchback up there that - 14 it wouldn't be possible to get a rig around. The roads - 15 themselves are difficult to move large equipment on. So, the - 16 location that we've chosen there is the most suitable - 17 location as far as we're concerned. Of course, that location - 18 has also been approved by the coal company at that spot. - 19 JIM KAISER: Mr. Chairman, it might be a good time, - $20\,$ while we're talking about the exhibit before I go on with the - 21 rest of Mr. Hall's testimony, to see if there's any - 22 questions. - 23 BENNY WAMPLER: Any questions from members of the - 1 Board? - 2 (No audible response.) - BENNY WAMPLER: Continue. - 4 Q. Mr. Hall, in the event this location - 5 exception were not granted, would you project the estimated - 6 loss of reserves resulting in waste? - 7 A. 500 million cubic feet. - 8 Q. And what is the total depth of this proposed - 9 well? - 10 A. 6,029 feet. - 11 Q. Will this be sufficient to penetrate and - 12 tests the common sources as supplied in the subject - 13 formations? - 14 A. Yes. - 15 Q. And is the applicant requesting that this - 16 location exception cover convention gas reserves to include - 17 the designated formations from the surface to the total depth - 18 drilled? - 19 A. We are. - 20 Q. In your opinion, would the granting of this - 21 location exception be in the best interest of preventing - 22 waste, protecting correlative rights and maximizing the - 23 recovery of the gas reserves underlying the unit for V- . - ``` 1 505254? ``` - 2 A. Yes. - 3 JIM KAISER: Nothing further of this witness at - 4 this time, Mr. Chairman. - 5 BENNY WAMPLER: Questions from members of the - 6 Board? - 7 (No audible response.) - 8 BENNY WAMPLER: Do you have anything further, Mr. - 9 Kaiser? - JIM KAISER: We'd ask that the application be - 11 approved as submitted, Mr. Chairman. - 12 BENNY WAMPLER: Is there a motion? - JIM McINTYRE: Motion to approve. - 14 DENNIS GARBIS: Second. - 15 BENNY WAMPLER: Second. Any further discussion? - 16 (No audible response.) - 17 BENNY WAMPLER: All in favor, signify by saying - 18 yes. - 19 (All members signify by saying yes.) - 20 BENNY WAMPLER: Opposed, say no. - 21 (No audible response.) - 22 BENNY WAMPLER: You have approval. The next item - 23 on the agenda is a petition from Equitable Production Company - 1 for creation and pooling of conventional gas unit V-505254, - 2 docket number VGOB-05-0517-1451. We'd ask the parties that - 3 wish to address the Board in this matter to come forward at - 4 this time. - 5 JIM KAISER: Mr. Chairman and Board members, Jim - 6 Kaiser and Don Hall, again, on behalf of Equitable Production - 7 Company. We've got a revised...this is a thirty-one page - 8 exhibit. We've got one revision to it. So, we're just - 9 handing out, rather than regiving you thirty-one pages, we're - 10 just giving you the corrected page, page fifteen, which - 11 corrects the address for June Taylor, who's a leased party. - 12 (Don Hall passes out the exhibit.) - JIM KAISER: That's the only change in the - 14 exhibits? - DON HALL: That's correct. - 16 BENNY WAMPLER: The record will show no others. - 17 You may proceed. - 19 DON HALL - 20 DIRECT EXAMINATION - 21 QUESTIONS BY MR. KAISER: - Q. Mr. Hall, again, who you are employed by and - 23 in what capacity? 24 ~~ - 1 A. I'm employed by Equitable Production Company - 2 as District Landman. - 3 Q. And do your responsibility include the land - 4 involved in this unit and in the surrounding area? - 5 A. It does. - 6 Q. And you're familiar with Equitable's - 7 application seeking both the establishment of the unit and - 8 pooling of any unleased interest for well V-505254, which was - 9 dated April the 15th, 2005? - 10 A. Yes. - 11 Q. Is Equitable seeking to force pool the - 12 drilling rights underlying the unit as depicted at Exhibit A - 13 to the application, that being the well plat? - 14 A. We are. - 15 Q. Does Equitable own drilling rights in the - 16 unit involved here? - 17 A. Yes. - 18 Q. And prior to the filing of the application, - 19 were efforts made to contact each of the respondents listed - 20 in Exhibit B and an attempt made out...an attempt made to - 21 work out a voluntary lease agreement? - 22 A. Yes. - Q. What is the interest of Equitable under 24 - - 1 lease in the unit? - 2 A. We have 72.273054% leased. - 3 Q. And are all the unleased parties set out in - 4 our Exhibit B-3? - 5 A. Yes. - 6 Q. Are you familiar with the ownership of - 7 drilling rights of parties other than Equitable underlying - 8 this unit? - 9 A. Yes. - 10 Q. And what percentage of the unit is unleased? - 11 A. 27.726946%. - 12 Q. Now, we do have some unknown interest owners - 13 within this unit, is that correct? - 14 A. That's correct. - 15 Q. Were reasonable and diligent efforts made - 16 and sources checked to identify and locate any unknown heirs - 17 or interest owners include primary sources such as deed - 18 records, probate records, assessor's records, treasurer's - 19 records and secondary sources such as telephone directories, - 20 city directories, family and friends? - 21 A. Yes. - 22 Q. In your opinion, was professional...in your - 23 professional opinion, was due diligence exercised to locate - 1 each of the respondents? - 2 A. Yes. - 3 O. Are the addresses set out in Exhibit B with - 4 the corrected page fifteen, the last known addresses for the - 5 respondents? - 6 A. They are. - 7 Q. Are you requesting that the Board force pool - 8 all unleased interest as listed at Exhibit B-3? - 9 A. Yes. - 10 Q. Are you familiar with the fair market value - 11 of drilling rights in this unit and in the surrounding area? - 12 A. Yes. - 13 Q. Could you advise the Board as to what those - 14 are? - 15 A. We pay a \$5 bonus on a five year term with a - 16 one-eighth royalty. - 17 Q. In your opinion, do the terms you just - 18 testified to represent the fair market value of and the fair - 19 and reasonable compensation to be paid for drilling rights - 20 within this unit? - 21 A. They do. - 22 Q. Now, based on that testimony as to the - 23 parties or respondents who have not voluntarily agreed to - 1 lease and are listed at Exhibit B-3, do you agree that they - 2 be allowed the following statutory options with respect to - 3 their ownership interest within the unit: 1) participation; - 4 2) a cash bonus of five dollars per net mineral acre plus a - 5 one-eighth of eight-eights royalty; 3) in lieu of a cash - 6 bonus and one-eighth of eight-eights royalty share in the - 7 operation of the well on a carried basis as a carried - 8 operator under the following conditions: such carried - 9 operator should be entitled to the share of production from - 10 the tracts pooled accruing to his interest exclusive of any - 11 royalty or overriding royalty reserved in any leases or - 12 assignments thereof or agreement relating thereto of such - 13 tracts, but only after the proceeds applicable to his share - 14 equal (A) 300% of the share of such costs applicable to the - 15 interest of a carried operator of a leased tract or portion - 16 thereof; or (B) 200% of the share of such costs applicable to - 17 the interest of the carried operator of an unleased tract or - 18 portion thereof? - 19 A. Yes. - 20 Q. Do you recommend that the order provide that - 21 elections by respondents be in writing and sent to the - 22 applicant at Equitable Production Company, 1710 Pennsylvania - 23 Avenue, Charleston, West Virginia 25302, Attention: Melanie - 1 Freeman, Regulatory? - 2 A. Yes. - 3 Q. Should this be the address for all the - 4 communications with the applicant concerning any force - 5 pooling order? - A. It should. - 7 Q. Do you recommend that the order provide that - 8 if no written election is properly made by a respondent, then - 9 such a respondent should be deemed to have elected the cash - 10 royalty option in lieu of participation? - 11 A. Yes. - 12 Q. Should unleased respondents be given 30 days - 13 from the date that they receive the recorded Board order to - 14 file their written elections? - 15 A. They should. - 16 Q. If an unleased respondent elects to - 17 participate, should they be given 45 days to pay for their - 18 proportionate share of well costs? - 19 A. Yes. - 20 Q. Does the applicant expect any party electing - 21 to participate to pay in advance that party's share of - 22 completed well costs? - 23 A. Yes. 24 . = - 1 Q. Should the applicant be allowed 120 days - 2 following the recordation date of the Board and thereafter, - 3 annually on that date until production is achieved to pay or - 4 tender any cash bonus becoming due under the force pooling - 5 order? - A. Yes. - 7 Q. Do you recommend that the order provide that - 8 if a respondent elects to participate but fails to pay their - 9 proportionate share of well costs, then the respondents - 10 election to participate should be treated as having been - 11 withdrawn and void and such respondent should be treated just - 12 as if no initial election had been made, in other words, - 13 deemed to have leased? - 14 A. Yes. - 15 Q. Do you recommend that the order provide that - 16 where a respondent elects to participate, but defaults in - 17 regard to payment of well costs, any cash sum becoming - 18 payable to that respondent be paid within sixty days after - 19 the last date on which...on which such respondent could have - 20 paid or made satisfactory arrangement for the payment of well - 21 costs? - 22 A. Yes. - Q. Okay, we do have an Exhibit E---. ``` 1 A. Yes. ``` - 2 Q. ---that we filed with the application that - 3 represents our unknown interest. So, the Board does need to - 4 create a escrow account for those unknown interests and that - 5 would involve Tract 1, Tract 4...just Tracts 1 and 4, is that - 6 correct? - 7 A. That's correct. - 8 Q. And who should be named the operator under - 9 any force pooling order? - 10 A. Equitable Production Company. - 11 Q. And what is the total depth of the proposed - 12 well? - 13 A. 6,029 feet. - 14 Q. And the estimated reserves for the unit? - A. 500 million. - 16 Q. Are you familiar with the proposed costs? - 17 A. Yes. - 18 Q. Has an AFE been reviewed, signed and - 19 submitted to the Board as Exhibit C to the application? - 20 A. Yes. - 21 Q. In your professional opinion, does it - 22 represent a reasonable estimate of the well costs? - 23 A. It does. ~ - - 1 Q. Would you state for the Board both the dry - 2 hole costs and complete well costs? - 3 A. Dry hole costs are \$250,243 and the - 4 completed well costs are \$495,892. - 5 Q. Do these costs anticipate a multiple - 6 completion? - 7 A. Yes. - 8 Q. Does your AFE include a reasonable charge - 9 for supervision? - 10 A. It does. - 11 Q. In your professional opinion, would the - 12 granting of this application be in the best interest of - 13 conservation, the prevention of waste and the protection of - 14 correlative rights? - 15 A. Yes. - 16 JIM KAISER: Nothing further of this witness, Mr. - 17 Chairman. - 18 BENNY WAMPLER: Why do you have so many unknowns in - 19 this application? - 20 DON HALL: We've spent well over a year working on - 21 this. We've even spent time...these same people were - 22 included in a force pooling that Virginia Gas did, which is - 23 now Appalachian Energy. We've gone through their files - 1 locating people. We just...these are people we just haven't - 2 been able to locate. We've...we've spent a great deal of - 3 time trying to put this together. Well, actually, we've come - 4 up with a few more people than Virginia Gas did. I don't - 5 know, it's probably been eight or nine years ago that they - 6 did their force pooling. But we did find some additional - 7 people besides them. There's just a heck of a lot of people - 8 involved in this, a big heirship. - 9 BENNY WAMPLER: Other questions from members of the - 10 Board? - 11 (No audible response.) - BENNY WAMPLER: Do you have anything further? - JIM KAISER: Mr. Chairman, we'd ask that the - 14 application be approved as submitted. - 15 BENNY WAMPLER: Is there a motion? - 16 DENNIS GARBIS AND JAMES McINTRYE: Motion to - 17 approve. - 18 BENNY WAMPLER: Motion to approve. Second? - 19 JIM McINTYRE: Second. - 20 BENNY WAMPLER: All in favor, signify by saying - 21 yes. - 22 (All members signify by saying yes, but Donald - 23 Ratliff.) ~ - | 1 | BENNY WAMPLER: Opposed, say no. | | | |----|---------------------------------------------------------------|--|--| | 2 | DONALD RATLIFF: I'll abstain, Mr. Chairman. | | | | 3 | BENNY WAMPLER: One abstention from Mr. Ratliff. | | | | 4 | You have approval. The next item on the agenda is a petition | | | | 5 | from Equitable Production Company for pooling of coalbed | | | | 6 | methane unit VC-505217, docket number VGOB-05-0517-1452. | | | | 7 | We'd ask the parties that wish to address the Board in this | | | | 8 | matter to come forward at this time. State your name for the | | | | 9 | record, please. | | | | 10 | HOWARD ANDERSON: Howard Anderson. | | | | 11 | (Howard Anderson is duly sworn.) | | | | 12 | BENNY WAMPLER: Go ahead and state your all's name | | | | 13 | for the record, Mr. Kaiser. | | | | 14 | JIM KAISER: Again, Mr. Chairman and Board members, | | | | 15 | it will be Jim Kaiser and Don Hall on behalf of Equitable | | | | 16 | Production Company. | | | | 17 | BENNY WAMPLER: You may proceed. | | | | 18 | | | | | 19 | DON HALL | | | | 20 | DIRECT EXAMINATION | | | | 21 | QUESTIONS BY MR. KAISER: | | | | 22 | Q. Mr. Hall, are you familiar with Equitable's | | | | 23 | application seeking to pool any unleased interest in the unit | | | - 1 for EPC well number VC-505217, which was dated April the - 2 15th, 2005? - 3 A. Yes. - 4 Q. And does Equitable own drilling rights in - 5 the unit involved here? - 6 A. We do. - 7 Q. And prior to filing the application, were - 8 efforts made to contact each of the respondents in the unit - 9 and an attempt made to work out a voluntary lease agreement? - 10 A. Yes. - 11 Q. And what is the interest of Equitable in the - 12 gas estate in the unit? - 13 A. We have a 100% leased in the gas estate. - 14 O. And in the coal estate? - 15 A. We have 86.54% leased. - 16 Q. And are all unleased parties set out in - 17 Exhibit B-3? - 18 A. They are. - 19 Q. Are you familiar with the ownership of - 20 drilling rights of parties other than Equitable underlying - 21 this unit? - 22 A. Yes. - 23 Q. And what interest remains unleased in the - - 1 coal estate? - 2 A. 13.46%. - 3 Q. We don't have any unknown respondents in - 4 this particular petition? - 5 A. No. - 6 O. Are the addresses set out in Exhibit B to - 7 the application, the last known addresses for the - 8 respondents? - 9 A. Yes. - 10 Q. Are you requesting this Board to force pool - 11 all unleased interest as listed at our Exhibit B-3? - 12 A. We are. - 13 Q. Again, are you familiar with the fair market - 14 value of drilling rights in this unit and in the surrounding - 15 area? - 16 A. Yes. - 17 Q. Again, advise the Board as to what those - 18 are? - 19 A. We pay a five dollar bonus on a five year - 20 term with a one-eighth royalty. - 21 Q. And, in your opinion, do the terms you just - 22 testified to represent the fair market value of and the fair - 23 reasonable compensation to be paid for drilling rights within - 1 this unit? - 2 A. Yes. - JIM KAISER: Mr. Chairman, with Mr. Anderson's - 4 blessing, I've talked to him out in the hall about what it is - 5 he and his uncle and aunt want, and the only reason I'm - 6 saying this is because it involves the statutory election - 7 options. If I could, I would like to incorporate the - 8 testimony that was previously taken from docket item 05-0517- - 9 1451 and incorporate it for purposes of this hearing. - 10 BENNY WAMPLER: That will be incorporated. - 11 Q. Let's see, we've got conflicting claimants, - 12 don't we? - 13 A. No. - 14 Q. No? - 15 A. No. - 16 Q. We don't have any conflicting claimants? - 17 A. No. - 18 O. No unknown owners. So, we do not need...the - 19 Board does not need to establish an escrow account? - 20 A. That's correct. - 21 Q. Okay. And who should be named the operator - 22 under any force pooling order? - 23 A. Equitable Production Company. - 1 Q. And the total depth of the proposed well? - 2 A. 1643 feet. - 3 Q. Are you familiar with the...and what are the - 4 estimated reserves for the unit? - 5 A. 400 million cubic feet. - 6 Q. Are you familiar with the well costs? - 7 A. Yes. - 8 Q. Has an AFE been reviewed, signed and - 9 submitted to the Board as Exhibit C? - 10 A. Yes. - 11 Q. Was this AFE prepared by an engineering - 12 department knowledgeable in regard to well costs in this - 13 particular area? - 14 A. Yes. - 15 Q. Does it represent, in your professional - 16 opinion, a reasonable estimate of the well costs? - 17 A. It does. - 18 Q. Could you state for the Board what those - 19 are? - 20 A. Dry hole costs is a \$109,976 and the - 21 completed well costs is \$264,728. - Q. Do these costs anticipate a multiple - 23 completion? ~ ~ - 1 A. They do. - 2 Q. Does your AFE include a reasonable charge - 3 for supervision? - 4 A. Yes. - 5 Q. In your professional opinion, would the - 6 granting of this application be in the best interest of - 7 conservation, the prevention of waste and the protection of - 8 correlative rights? - 9 A. Yes. - 10 JIM KAISER: Nothing further of this witness at - 11 this time, Mr. Chairman. - 12 BENNY WAMPLER: Questions from members of the Board - 13 of this witness? - 14 (No audible response.) - BENNY WAMPLER: Do you have any questions, Mr. - 16 Anderson, or comments? - 17 HOWARD ANDERSON: No, sir, I believe...I don't have - 18 anything at this time. - 19 JIM KAISER: He had some questions about, you know, - 20 what might be the best way for them---. - 21 HOWARD ANDERSON: I was...I was here mostly for - 22 informational purposes. My uncle and aunt---. - BENNY WAMPLER: Do you think you got---? - 1 HOWARD ANDERSON: Yes, sir. I think...I think Mr. - 2 Kaiser has answered those to my satisfaction. - BENNY WAMPLER: Okay. Very good. Do you have - 4 anything further, Mr. Kaiser? - JIM KAISER: We'd ask that the application be - 6 approved as submitted, Mr. Chairman. - 7 BENNY WAMPLER: Is there a motion? - 8 DENNIS GARBIS: Motion to approve. - 9 JIM McINTYRE: Second. - 10 BENNY WAMPLER: Second. Any further discussion? - 11 (No audible response.) - 12 BENNY WAMPLER: All in favor, signify by saying - 13 yes. - 14 (All members signify by saying yes, but Mr. - 15 Ratliff.) - 16 BENNY WAMPLER: Opposed, say no. - 17 DONALD RATLIFF: I abstain, Mr. Chairman. - 18 BENNY WAMPLER: One abstention, Mr. Ratliff. You - 19 have approval. Thank you very much. - 20 BENNY WAMPLER: We'll take a ten minute break. - 21 (Break.) - 22 BENNY WAMPLER: Okay, the next item on the agenda - 23 is a petition from Equitable Production Company for pooling - 1 of coalbed methane unit VC-504658. This is docket number - 2 VGOB-05-0517-1453. We'd ask the parties that wish to address - 3 the Board in this matter to come forward at this time. - 4 JIM KAISER: Mr. Chairman and members of the Board, - 5 again, Jim Kaiser and Don Hall on behalf of Equitable - 6 Production Company. We have passed out a revised Exhibit to - 7 you, which reflects since the filing of the application the - 8 addition of a lease for Tract 5 from the Dickenson County - 9 Board of Supervisors, which leaves us with just Tract 2 being - 10 unleased, a very small percentage. The guy is a cross - 11 country truck driver and we haven't been able to get him to - 12 sign anything. With that being said, I guess I'll start - 13 again with Mr. Hall. Of course, the revised exhibits reflect - 14 that additional lease. We've added a B-2 because of that, - 15 obviously, where we're dismissing the Dickenson County Board 16 of Supervisors as a party to the hearing. 17 18 19 20 21 22 23 24 - | 1 | | DON HALL | | |----|----------------------------------------------------------|-----------------------------------------------|--| | 2 | | DIRECT EXAMINATION | | | 3 | QUESTIONS BY MR. | KAISER: | | | 4 | Q. | Mr. Hall, are you familiar with the | | | 5 | application we fi | iled seeking to pool any unleased interest in | | | 6 | the unit for EPC | well number VC-504658, which, again, was | | | 7 | dated April the 15th, 2005? | | | | 8 | Α. | Yes. | | | 9 | Q. | And does Equitable own drilling rights in | | | 10 | the unit here? | | | | 11 | Α. | We do. | | | 12 | Q. | And prior to filing the application, were | | | 13 | efforts made to d | contact each of the respondents and an | | | 14 | attempt made to work out a voluntary lease agreement? | | | | 15 | Α. | Yes. | | | 16 | Q. | Now, I'm just kind of going over the revised | | | 17 | B and B-3. As of nowas of right now at the hearing, coul | | | | 18 | you state the per | ccentage of the gas estate that under lease | | | 19 | to Equitable? | | | | 20 | Α. | We have 99.78% under lease at this point. | | | 21 | Q. | And the interest in the CBM estate? | | | 22 | Α. | 100%. | | | 23 | Q. | And is the one unleased party set out at the | | - 1 revised Exhibit B-3? - 2 A. Yes. - 3 Q. And then that reflects that the .22% of the - 4 gas estate under the unit remains unleased? - 5 A. That's correct. - 6 Q. We don't have any unknown interest owners in - 7 this unit? - 8 A. No. - 9 O. Are the addresses set out in our revised - 10 Exhibit B to the application, the last known addresses for - 11 the respondents? - 12 A. They are. - 13 Q. Are you requesting this Board to force pool - 14 the one unleased interest as listed at revised Exhibit B-3? - 15 A. Yes. - 16 Q. Again, are you familiar with the fair market - 17 value of drilling rights in this unit and in the surrounding - 18 area? - 19 A. Yes. - Q. Again, could you advise the Board as to what - 21 those are? - 22 A. Five dollar bonus on a five year term with a - 23 one-eighth royalty. - - 1 Q. In your professional opinion, do the terms - 2 you just testified to represent the fair market value of and - 3 the fair reasonable compensation to be paid for drilling - 4 rights within this unit? - 5 A. They do. - 6 JIM KAISER: Mr. Chairman, at this time, again, I' - 7 like to incorporate the testimony regarding the statutory - 8 election options afforded any unleased parties that was - 9 previously taken in 05-0517-1451. - 10 BENNY WAMPLER: That will be incorporated. - 11 Q. Mr. Hall, we do have a conflicting claim - 12 under Tract 2, is that correct? - 13 A. That's correct. - 14 Q. So, we do need the Board to establish an - 15 escrow account for the purposes of any proceeds attributable - 16 to Tract 2? - 17 A. Yes. The...the revised exhibits that I just - 18 handed out, did not have a copy of the Exhibit EE attached. - 19 It's attached to the application. Since there wasn't any - 20 change in it, I didn't include it in the revised exhibits. - 21 But it is a part of the application. - Q. You mean just E and not EE? - 23 A. E, yes, I'm sorry. - 1 Q. And who should be named the operator under - 2 any pooling order? - 3 A. Equitable Production Company. - 4 Q. And the total depth of the proposed well? - 5 A. It's 2461 feet. - 6 O. Estimated reserves for the unit? - 7 A. 300 million cubic feet. - 8 Q. Are you familiar with the costs for this - 9 well? - 10 A. Yes. - 11 Q. Has an AFE been reviewed, signed and - 12 submitted to the Board as Exhibit C to the application? - 13 A. It has. - 14 Q. In your opinion, does this AFE represent a - 15 reasonable estimate of the well costs? - 16 A. It does. - 17 Q. Could you state both the dry hole costs and - 18 complete well costs for the Board? - 19 A. \$120,201 for the dry hole costs and the - 20 completed well costs is \$269,419. - Q. Do these costs anticipate a multiple - 22 completion? - A. They do. \_ - 1 Q. Does your AFE include a reasonable charge - 2 for supervision? - 3 A. Yes. - 4 Q. In your professional opinion, would the - 5 granting of this application be in the best interest of - 6 conservation, the prevention of waste and the protection of - 7 correlative rights? - 8 A. Yes. - 9 JIM KAISER: Nothing further of this witness at - 10 this time, Mr. Chairman. - 11 BENNY WAMPLER: Questions from members of the Board - 12 of this witness? - 13 (No audible response.) - 14 BENNY WAMPLER: Do you have anything further? - JIM KAISER: We'd ask that the application be - 16 approved with the revised set of exhibits. - 17 BENNY WAMPLER: Is there a motion? - JIM McINTYRE: Motion to approve. - 19 DENNIS GARBIS: Second. - 20 BENNY WAMPLER: Motion is second. Any further - 21 discussion? - (No audible response.) - 23 BENNY WAMPLER: All in favor, signify by saying - ``` (All members signify by saying yes, but Donald 3 Ratliff.) 4 BENNY WAMPLER: Opposed, say no. 5 DONALD RATLIFF: I'll abstain, Mr. Chairman. 6 BENNY WAMPLER: One abstention, Mr. Ratliff. You have approval. The next item on the agenda is a petition from Equitable Production Company for creation and pooling of 9 conventional gas unit V-502365. This is docket number VGOB- 10 05-0517-1454. We'd ask the parties that wish to address the Board in this matter to come forward at this time. 12 JIM KAISER: Mr. Chairman, again, Jim Kaiser and 13 Don Hall on behalf of Equitable Production Company. We, again, have some revised exhibits. This is just a B this 15 time, isn't it? 16 DON HALL: Yes. 17 JIM KAISER: Just a revised B and it's for an 18 address change only. 19 (Don Hall passes out the revised exhibit.) 20 BENNY WAMPLER: The record will show no others. 21 You may proceed. 22 23 DON HALL ``` 1 yes. 24 ## 1 DIRECT EXAMINATION - 2 QUESTIONS BY MR. KAISER: - 3 Q. Mr. Hall, you're familiar with our - 4 application seeking to establish a drilling unit and pool any - 5 unleased interest in the unit for...underlying the well - 6 number V-502365, which was dated April the 15th, 2005? - 7 A. Yes. - Q. And prior to filing the application, were - 9 efforts made to contact each of the respondents listed in - $10\,$ Exhibit B and an attempt made to get a voluntary lease from - 11 them? - 12 A. They were. - 13 Q. Okay. And what is the interest that - 14 Equitable has under lease in the unit? - 15 A. We have a 97.74%. - 16 Q. That represents all the interest with the - 17 exception of Tract 4? - 18 A. That's correct. - 19 Q. Okay. And the percentage that remains - 20 unleased at this time 2.26%? - 21 A. That's correct. - 22 Q. Okay. And are all the unleased parties set - 23 out at Exhibit B-3? 24 ~ ~ - 1 A. They are. - 2 Q. And we don't...again, we don't have any - 3 unknown interest owners within this unit? - 4 A. No. - 5 Q. Are the addresses set out in the revised - 6 Exhibit B are the last known addresses for the respondents, - 7 right? - 8 A. That's correct. - 9 Q. And are you requesting the Board to force - 10 pool all unleased interest, that being the interest in Tract - 11 4, as listed at Exhibit B-3? - 12 A. Yes. - 13 Q. Again, are you familiar with the fair market - 14 value of drilling rights in the unit here and in the - 15 surrounding area? - 16 A. Yes. - 17 Q. Again, advise the Board as to what those - 18 are? - 19 A. A five dollar year...a five dollar bonus, a - $20\,$ five year term with a one-eighth royalty. - Q. And, in your opinion, do the terms you just - 22 testified to represent the fair market value of and the fair - 23 reasonable compensation to be paid for drilling rights within - 1 this unit? - 2 A. They do. - JIM KAISER: Again, Mr. Chairman, I'd ask that the - 4 testimony previously incorporated be incorporated again. - 5 BENNY WAMPLER: That will be incorporated. - 6 O. Now, Mr. Hall, we do not need the Board to - 7 establish an escrow account for this particular unit or for - 8 this particular well? - 9 A. That's correct. - 10 Q. And who should be named the operator under - 11 the force pooling order? - 12 A. Equitable Production Company. - 13 Q. And the total depth for this well? - 14 A. 5,070 feet. - 15 Q. And is the applicant requesting the force - 16 pooling of conventional gas reserves, not only to include - 17 designated formations in the application, but any other - 18 formations excluding coal formations, which may be between - 19 those formations designated from the surface to the total - 20 depth drilled? - 21 A. Yes. - 22 O. The estimated reserves for this unit? - 23 A. 300 million cubic feet. - 1 Q. Are you familiar with these well costs? - 2 A. Yes. - 3 Q. Has an AFE been reviewed, signed and - 4 submitted to the Board as Exhibit C? - 5 A. It has. - 6 Q. Does this AFE, in your professional opinion, - 7 represent a reasonable estimate of the well costs? - 8 A. It does. - 9 Q. Could you state what the dry hole costs and - 10 completed well costs for this well? - 11 A. Dry hole costs is \$219,223 and the completed - 12 well costs is \$362,757. - 13 Q. Do these costs anticipate a multiple - 14 completion? - 15 A. They do. - 16 Q. Does your AFE include a reasonable charge - 17 for supervision? - 18 A. Yes. - 19 Q. In your professional opinion, would the - 20 granting of this application be in the best interest of - 21 conservation, the prevention of waste and the protection of - 22 correlative rights? - 23 A. Yes. 24 • ``` 1 JIM KAISER: Nothing further of this witness at ``` - 2 this time, Mr. Chairman. - 3 BENNY WAMPLER: Questions from members of the Board - 4 of this witness? - 5 (No audible response.) - 6 BENNY WAMPLER: Do you have anything further? - JIM KAISER: We'd ask that the application be - 8 approved as submitted with the revised Exhibit B-3 reflecting - 9 one address change. - 10 BENNY WAMPLER: Do I have a motion? - 11 JIM McINTYRE: Motion to approve. - 12 BENNY WAMPLER: Is there a second? - 13 DENNIS GARBIS: Second. - 14 BENNY WAMPLER: Motion is second. Any further - 15 discussion? - 16 (No audible response.) - 17 BENNY WAMPLER: All in favor, signify by saying - 18 yes. - 19 (All members signify by saying yes.) - 20 BENNY WAMPLER: Opposed, say no. - 21 (No audible response.) - 22 BENNY WAMPLER: You have approval. The next item - 23 on the agenda is a petition from Equitable Production Company - 1 for creation and pooling of conventional gas unit V-536764. - 2 This is docket number VGOB-05-0517-1455. We'd ask the - $3\,$ parties that wish to address the Board in this matter to come - 4 forward at this time. - JIM KAISER: Mr. Chairman, again, Jim Kaiser and - 6 Don Hall on behalf of Equitable Production Company. - 7 BENNY WAMPLER: The record will show no others. - 8 You may proceed. 10 DON HALL 11 DIRECT EXAMINATION ## 12 QUESTIONS BY MR. KAISER: - 13 Q. Mr. Hall, are you familiar with Equitable's - 14 application seeking the establishment of a drilling unit and - 15 the pooling of any unleased interest within that unit for EPC - 16 well number V-536764, dated April the 15th, 2005? - 17 A. Yes. - 18 Q. Does Equitable own drilling rights in the - 19 unit involved here? - 20 A. We do. - Q. And prior to filing the application, were - 22 efforts made to contact each of the respondents having an - 23 interest in the unit and an attempt made to work out a 24 - 1 voluntary lease agreement? - A. Yes. - 3 Q. What is the interest of Equitable under - 4 lease in the unit at this time? - 5 A. We have a 81.11% leased. - 6 Q. And are all unleased parties set out in our - 7 Exhibit B-3? - 8 A. They are. - 9 Q. And what is the interest in the unit that - 10 remains unleased? - 11 A. 18.89%. - 12 Q. And that represents...it's a four tract unit - 13 and everything is leased except for Tract 3? - 14 A. That's correct. - 15 Q. Okay. And the owners...the undivided - 16 interest owners in Tract 3 are the Power's family, who we've - 17 pooled, gosh, probably five or six different occasions? - 18 A. That's correct. - 19 Q. Okay. And we don't have any unknown owners - 20 within this unit, correct? - 21 A. No. - 22 O. Are the addresses set out in Exhibit B the - 23 last known addresses for the respondents? - 1 A. Yes. - Q. Are you requesting this Board to force pool - 3 all unleased interest as listed at Exhibit B-3? - 4 A. Yes. - 5 Q. Again, are you familiar with the fair market - 6 value of drilling rights in the unit here and in the - 7 surrounding area? - 8 A. Yes. - 9 Q. Again, could you advise the Board as to what - 10 those are? - 11 A. A five dollar bonus on a five year term with - 12 a one-eighth royalty. - 13 Q. And, in your opinion, do the terms you just - 14 testified to represent the fair market value of and the fair - 15 reasonable compensation to be paid for drilling rights within - 16 this unit? - 17 A. They do. - 18 JIM KAISER: Mr. Chairman, again, I'd ask that the - 19 testimony regarding the election options be incorporated. - 20 BENNY WAMPLER: That will be incorporated. - Q. Mr. Hall, we do not need to have the Board - 22 to establish an escrow account for this unit, is that - 23 correct? \_ ``` 1 A. That's correct. ``` - 2 Q. And who should be named the operator under - 3 the force pooling order? - 4 A. Equitable Production Company. - 5 Q. The total depth for this well? - 6 A. It's 5720 feet. - 7 O. The estimated reserves of the unit? - 8 A. 275 million cubic feet. - 9 Q. Are you familiar with the well costs? - 10 A. Yes. - 11 Q. Has an AFE been reviewed, signed and - 12 submitted to the Board? - 13 A. It has. - 14 Q. In your professional opinion, does it - 15 represent a reasonable estimate of the well costs? - 16 A. Yes. - 17 Q. Could you state both the dry hole costs and - 18 completed well costs for this well? - 19 A. Dry hole costs is \$220,928 and the completed - 20 well costs is \$375,234. - Q. Do these costs anticipate a multiple - 22 completion? - A. They do. ~ - - 1 Q. And does your AFE include a reasonable - 2 charge for supervision? - 3 A. Yes. - 4 Q. In your professional opinion, would the - 5 granting of this application be in the best interest of - 6 conservation, the prevention of waste and the protection of - 7 correlative rights? - 8 A. Yes. - 9 JIM KAISER: Nothing further of this witness at - 10 this time, Mr. Chairman. - 11 BENNY WAMPLER: Questions from members of the Board - 12 of this witness? - 13 (No audible response.) - 14 BENNY WAMPLER: Do you have anything further? - JIM KAISER: We'd ask that the application be - 16 approved as submitted. - 17 BENNY WAMPLER: Is there a motion? - DENNIS GARBIS: Motion to approve. - 19 JIM McINTYRE: Second. - 20 BENNY WAMPLER: Motion is second. Any further - 21 discussion? - (No audible response.) - 23 BENNY WAMPLER: All in favor, signify by saying • ``` 1 yes. ``` - 2 (All members signify by saying yes, but Donald - 3 Ratliff.) - 4 BENNY WAMPLER: Opposed, say no. - 5 DONALD RATLIFF: I abstain. - 6 BENNY WAMPLER: One abstention, Mr. Ratliff. You - 7 have approval. The next item on the agenda is a petition - 8 from Equitable Production Company for creation and pooling of - 9 a conventional gas unit V-535453, docket number VGOB-0517- - 10 1456. We'd ask the parties that wish to address the Board in - 11 this matter to come forward at this time. - 12 JIM KAISER: Mr. Chairman, again, Jim Kaiser and - 13 Don Hall. We do have some revised exhibits, including a - 14 revised plat on this well. I'll let Mr. Hall hand those out - 15 before we get going. - 16 (Don Hall passes out revised exhibits.) - 17 (Off record discussion.) - 18 JIM KAISER: Okay. Maybe before we get into the - 19 standard testimony, let's have Mr. Hall go through these - 20 revised exhibits and explain what they represent. You can - 21 start with the plat map. - DON HALL: Okay, well, with the plat, once we made - 23 application, we found that Tract 15 had been sold to H. Jack - 1 Rose. We changed that from Carol Kennedy to Jack Rose. Then - 2 that's also reflected in the exhibit. In addition, the - 3 exhibits include Tract 2, which has been leased since the - 4 last...since made application. It would also include a B-2 - 5 dismissing Joey Mullins in Tract 2, which has been leased and - 6 dismissing Carol Anne Smith Kennedy, who had sold her - 7 property to Jack Rose. So, the new exhibits reflect the - 8 leased...the tract that we've leased and the tract that has - 9 been sold to Jack Rose and the plat has been corrected to - 10 reflect that as well. - 11 BENNY WAMPLER: Any questions from members of the - 12 Board? - 13 (No audible response.) - 14 BENNY WAMPLER: Go ahead with your testimony. - 16 DON HALL - 17 DIRECT EXAMINATION - 18 QUESTIONS BY MR. KAISER: - 19 Q. Okay, Mr. Hall, you're familiar with the - 20 application we filed seeking the establishment of a drilling - 21 unit and pooling any unleased interest in the unit for EPC - 22 well V-535453, which was dated April the 15th, 2005? - 23 A. Yes. 24 - 1 Q. Does Equitable own drilling rights in the - 2 unit here? - 3 A. We do. - 4 Q. Now, prior to filing the application, were - 5 efforts made to contact each of the respondents owning an - 6 interest and an attempt made to work out a voluntary lease - 7 agreement? - 8 A. Yes. - 9 Q. As of right now, what is the interest of - 10 Equitable under lease in the gas estate? - 11 A. We have a 73.83% leased. - 12 Q. And are all unleased parties set out in - 13 revised Exhibit B-3? - 14 A. Yes. - 15 Q. And what is the interest in the unit that - 16 remains unleased? - 17 A. 26.17%. - 18 Q. Okay, we don't have any unknowns? - 19 A. Correct. - 20 O. But we do sort of have an odd situation - 21 on...we got an interlock situation on Tracts 10 and 11, is - 22 that correct? - 23 A. That's correct. - 1 Q. Do you want to kind of explain that to the - 2 Board and why we don't need escrow? - 3 A. Well, we probably... - 4 (Jim Kaiser and Don Hall confer.) - 5 A. Well, the---. - 6 Q. Well, explain why we do need escrow, I'm - 7 sorry. - 8 A. The descriptions of those tracts with - 9 thirteen, twelve and eight overlap. We've reflected that in - 10 the exhibit. Tract ten, either Ernest Kennedy or Willie Lee - 11 Rose owns it, depending on who would end up with the overlap, - 12 or interlock as some people call it. The same situation - 13 with...with Tract 11. It's either a French family or Ernest - 14 Kennedy. - 15 Q. Okay. So, we did include with our original - 16 application Exhibit E to reflect that conflicting claim - 17 situation, correct? - 18 A. Yes - 19 BENNY WAMPLER: Let me ask a question since we're - 20 right here. The tracts that Mr. Hall just testified to, - 21 thirteen, twelve and eleven, I think you said---. - 22 A. Ten and eleven. - 23 JIM KAISER: Just ten and eleven. ~ ~ ``` 1 BENNY WAMPLER: Just ten and eleven? ``` - 2 A. Yeah. - BENNY WAMPLER: Okay. You mentioned the other one - 4 a minute ago and that's the reason---. - JIM KAISER: I'm sorry. - 6 A. Well, they came out of that. That's what - 7 the overlay part is. - 9 BENNY WAMPLER: But ten and eleven are the only two - 10 that---. - 11 A. Right. - 12 JIM KAISER: Yeah. - 13 A. We...we show them as a tract in itself on - 14 the plat to differentiate them as being the two pieces that - 15 are overlapping. - 16 BENNY WAMPLER: Okay. Go ahead. - 17 O. And are the addresses set out in our revised - 18 Exhibit B, the last known addresses for all the interest - 19 owners? - 20 A. Yes. - 21 Q. Are you requesting this Board to force pool - 22 all unleased interest as listed at revised Exhibit B-3? - 23 A. That's correct. - 1 Q. Again, are you familiar with the fair market - 2 value of drilling rights in the unit here and in the - 3 surrounding area? - 4 A. Yes. - 5 Q. Advise the Board as to what those are. - A. A five dollar bonus on a five year term and - 7 a one-eighth royalty. - 8 Q. In your opinion, do the terms represent the - 9 fair market value of and the fair reasonable compensation to - 10 be paid for drilling rights within this unit? - 11 A. They do. - 12 JIM KAISER: Mr. Chairman, again, I'd ask that the - 13 election option testimony be incorporated. - 14 BENNY WAMPLER: That will be incorporated. - Okay, and I guess, Mr. Hall, we have - 16 established that we do need to create an escrow account for - 17 Tracts 10 and 11? - 18 A. Yes, the two overlapped pieces. - 19 Q. And who should be named the operator under - 20 any force pooling order? - 21 A. Equitable Production. - Q. The total depth for this well? - 23 A. 5926 feet. ``` 1 Q. The estimated reserves for the unit? ``` - A. 300 million cubic feet. - 3 O. Are you familiar with the well costs? - 4 A. Yes. - 5 Q. Has an AFE been reviewed, signed and - 6 submitted to the Board as Exhibit C? - 7 A. It has. - 8 Q. In your opinion, does it represent a - 9 reasonable estimate of the well costs? - 10 A. Yes. - 11 Q. Could you state both the dry hole costs and - 12 completed well costs for this well? - 13 A. Dry hole costs is \$261,510 and the completed - 14 well costs is \$465,880. - 15 Q. Do these costs anticipate a multiple - 16 completion? - 17 A. They do. - 18 Q. Does your AFE include a reasonable charge - 19 for supervision? - 20 A. Yes. - 21 Q. In your professional opinion, would the - 22 granting of this application be in the best interest of - 23 conservation, the prevention of waste and the protection of ``` 1 correlative rights? ``` - 2 A. Yes. - 3 JIM KAISER: Nothing further of this witness, Mr. - 4 Chairman. - 5 BENNY WAMPLER: Questions from members of the Board - 6 of this witness? - 7 (No audible response.) - 8 BENNY WAMPLER: Do you have anything further? - 9 JIM KAISER: Mr. Chairman, we'd ask that the - 10 application be approved with the revised Exhibit A, being the - 11 plat, and then the revised B and B-3 and B-2. - 12 BENNY WAMPLER: Is there a motion? - JIM McINTYRE: Motion to approve. - 14 DENNIS GARBIS: Second. - BENNY WAMPLER: Motion to approve and a second. - 16 Any further discussion? - 17 (No audible response.) - 18 BENNY WAMPLER: All in favor, signify by saying - 19 yes. - 20 (All members signify by saying yes, but Donald - 21 Ratliff.) - 22 BENNY WAMPLER: Opposed, say no. - DONALD RATLIFF: I abstain, Mr. Chairman. • ``` 1 BENNY WAMPLER: One abstention, Mr. Ratliff. You ``` - 2 have approval. The next item on the agenda is a petition - 3 from Columbia Natural Resources, LLC for creation and pooling - 4 of conventional gas unit 825532. This is docket number VGOB- - 5 0517-1457. We'd ask the parties that wish to address the - 6 Board in this matter to come forward at this time. - JIM KAISER: Mr. Chairman, we'd like...could we - 8 skip down to number nineteen, which is Don's last one from - 9 the May docket...Equitable's last one from the May docket and - 10 then bring Columbia for seventeen and eighteen? - 11 DON HALL: It doesn't matter to me. - 12 JIM KAISER: It doesn't matter. But, I mean, - 13 it's---. - 14 DON HALL: I can wait. - 15 BENNY WAMPLER: Are you representing Columbia as - 16 well? - 17 JIM KAISER: Yes. - 18 BENNY WAMPLER: Okay. I'll go ahead and call that. - 19 A petition from Equitable Production Company for a well - 20 location exception for proposed well V-536098, docket number - 21 VGOB-05-0517-1459. We'd ask the parties that wish to address - 22 the Board in this matter to come forward at this time. - JIM KAISER: Mr. Chairman and Board members again, - 1 Jim Kaiser and Don Hall for Equitable Production Company. We - 2 do have an exhibit for this location exception hearing that - 3 Mr. Hall will pass out. - 4 (Don Hall passes out the exhibit.) - 5 BENNY WAMPLER: The record will show no others. - 6 You may proceed. 8 DON HALL 9 DIRECT EXAMINATION - 10 QUESTIONS BY MR. KAISER: - 11 Q. Mr. Hall, do your responsibilities include - 12 the land involved in this unit and the surrounding area? - 13 A. Yes. - 14 Q. And you're familiar with the application we - 15 filed seeking a location exception for well V-536098? - 16 A. Yes. - 17 Q. Have all interested parties been notified as - 18 required by Section 4(B) of the Virginia Gas and Oil Board - 19 Regulations? - A. They have. - Q. Would you point out to the Board the - 22 ownership of the oil and gas underlying this unit? - 23 A. Pine Mountain owns 56.87% and Standard 24 - 1 Banner Coal Company owns 43.13%. - 2 Q. All right. And we're seeking an exception - 3 from 502018? - 4 A. 502108. - 5 Q. I'm sorry. Um, I've got that wrong on the - 6 application. 502108. We've got a typo in the application. - 7 Does Equitable have the right to operate that reciprocal - 8 well? - 9 A. We do. - 10 Q. Are there any correlative rights issues? - 11 A. No. - 12 Q. Could you explain for the Board, in - 13 conjunction with the exhibit you just passed out, why we need - 14 this location exception? - 15 A. Again, as I showed you on the previous - 16 exhibit, the circles around those wells represent 2500 foot - 17 radius around those wells. 2108 is 2313 feet from 6098. If - 18 you go about due South of where that location is spotted, you - 19 hit the first area in which we could get a location that - 20 would be 2500 feet away from each of those wells. That area - 21 is very steep. It's about a 50% slope in there. The road - 22 coming around through there, the hillside breaks off pretty - 23 steep below that. Then in between those two roads, out on - 1 the next point, there is a East Tennessee Natural Gas - 2 Pipeline coming up through there and a CNR Compressor - 3 Station. So, rather than...to get a legal location, we'd - 4 probably have to come over into that strip job somewhere, - 5 which would make it very...quiet a distance from the other - 6 wells. So, these...all three of these wells that - 7 we're...that we're showing here are our wells. So, we're not - 8 effected any other party. So, we...that spot we chose is the - 9 best spot we could find for it as close as we can to a legal - 10 location; and, of course, that spot has also been co-approved - 11 by the coal company. - 12 Q. Okay. In the event this location exception - 13 were not granted, would you project the estimated loss of - 14 reserves? - 15 A. About 300 million cubic feet. - Q. And what is the total depth of the proposed - 17 well? - 18 A. 6312 feet. - 19 Q. And are you requesting this location - $20\,$ exception to cover conventional gas reserves to include the - 21 formations designated in the application from the surface to - 22 the total depth drilled? - 23 A. Yes. ``` 1 Q. In your opinion, would the granting of this ``` - 2 location exception be in the best interest of preventing - 3 waste, protecting correlative rights and maximizing the - 4 recovery of the gas reserves underlying the unit for V- - 5 536098? - A. Yes. - 7 JIM KAISER: Nothing further of this witness at - 8 this time, Mr. Chairman. - 9 BENNY WAMPLER: Mr. Hall, just out of curiosity, - 10 when you drill these wells and get the location exception and - 11 you're drilling these wells, and I know distances vary, but - 12 what kind of ...what kind of impact is it having on adjacent - 13 wells? - DON HALL: I really can't testify to that. But my - 15 understanding is it doesn't. I mean, that's...when we...when - 16 we get a...seek a location exception, we check with our - 17 geology and engineering people to see if they feel like it - 18 would have any impact and they approve where we put these - 19 spots. So, obviously, based on their knowledge anyway. It's - 20 not...not effecting them. - 21 BENNY WAMPLER: But you're not sure actually - 22 producing how they're doing? - DON HALL: I can't...that's not anything I'm ``` 1 familiar with. That's sort of out of my expertise. ``` - 2 BENNY WAMPLER: Okay. Other questions from members - 3 of the Board? - 4 (No audible response.) - 5 BENNY WAMPLER: Do you have anything further? - 6 JIM KAISER: Mr. Chairman, we'd ask that the - 7 application be approved as submitted. - 8 BENNY WAMPLER: Is there a motion? - 9 JIM McINTYRE: Motion to approve. - 10 DENNIS GARBIS: Second. - 11 BENNY WAMPLER: Second. Any further discussion? - 12 (No audible response.) - BENNY WAMPLER: All in favor, signify by saying - 14 yes. - 15 (All members signify by saying yes, but Donald - 16 Ratliff.) - 17 BENNY WAMPLER: Opposed, say no. - 18 (No audible response.) - 19 BENNY WAMPLER: You have approval. - 20 DONALD RATLIFF: I abstain, Mr. Chairman. - 21 BENNY WAMPLER: One abstention, Mr. Ratliff. I go - 22 ahead and recall the petition from Columbia Natural - 23 Resources, LLC. That's docket number VGOB-0517-1457. We'd - 1 ask the parties that wish to address the Board in this matter - 2 to come forward at this time. - 3 (Off record discussion.) - 4 JIM KAISER: Okay, Mr. Chairman and Board members, - 5 Jim Kaiser on behalf of Columbia Natural Resources, LLC. Our - 6 witnesses in this matter will be Ms. Lynette Greene and Mr. - 7 Robert Keenon. We'd ask that they be sworn at this time. - 8 (Robert Keenon and Lynette Greene are duly sworn.) - 9 JIM KAISER: We have some revised exhibits that I - 10 want to hand out to you. It will be a revised Exhibit B and - 11 a revised Exhibit B-3. - 12 (Jim Kaiser passes out revised exhibits.) - 13 JIM KAISER: Okay. Our first witness in this - 14 matter will be Ms. Greene. ## 16 LYNETTE GREENE - 17 having been duly sworn, was examined and testified as - 18 follows: ## 19 DIRECT EXAMINATION - 20 QUESTIONS BY MR. KAISER: - Q. Ms. Greene, if you'd state your name for the 125 - 22 Board, who you're employed by and in what capacity? - 23 A. My name is Lynette Greene. I'm a senior 24 • - 1 land representative with Columbia Natural Resources. - Q. And before we get into your standard - 3 testimony, could you kind of explain what we've done in the - 4 revision of these exhibits? - 5 A. We had two tracts reposed on there. We had - 6 the drill site tract showing as the unleased tract, you know, - 7 just a small tract on the western side of the unit. - 8 JIM KAISER: And because of the common ownership in - 9 three of the four tracts that were in this unit, we had some - 10 numbers transposed in the original application, which was - 11 filed April the 15th for the May docket, which got continued - 12 until today. So, this accurately...the new exhibits - 13 accurately depict the ownership in the unit on a tract by - 14 tract basis. - 15 Q. Are you familiar with the application will - 16 filed seeking to establish a drilling unit and pool any - 17 unleased interest in the unit for well...CNR well number - 18 825532, which was dated April the 15th, and then the - 19 subsequent revisions that we've made today? - 20 A. Yes. - 21 Q. Okay. Does CNR own drilling rights in the - 22 unit involved here? - 23 A. Yes. ``` 1 Q. This proposed unit depicted Exhibit A, that ``` - 2 being the plat, include all accurate within a 1250 foot - 3 radius of this proposed well? - 4 A. Yes. - 5 Q. And prior to filing the application, were - 6 efforts made to contact each of the respondents within the - 7 unit and an attempt made to work out a voluntary agreement? - 8 A. Yes. - 9 Q. And what is the interest of CNR that's under - 10 lease in the unit at this time? - 11 A. 99.92%. - 12 Q. And are you familiar with the ownership of - 13 drilling rights of parties other than CNR underlying this - 14 unit? - 15 A. Yes. - 16 Q. And what percentage remains unleased? - 17 A. 0.079. - 18 Q. And are all the unleased parties set out at - 19 our revised Exhibit B-3? - 20 A. Yes. - 21 Q. And we do not have any unknown interest - 22 owners within this unit, correct? - 23 A. That is correct. ~ - - 1 Q. And are the addresses set out in our revised - 2 Exhibit B, the last known addresses for the respondents? - 3 A. Yes. - 4 Q. And are you requesting this Board to force - 5 pool all the unleased interest as listed at Exhibit B-3? - 6 A. Yes. - 7 Q. And are you familiar with the fair market - 8 value of drilling rights in this unit and the surrounding - 9 area? - 10 A. Yes, I am. - 11 Q. Could you advise the Board as to what those - 12 are? - 13 A. It's a \$5 bonus with a five year term and a - 14 one-eighth royalty. - 15 Q. In your opinion, do the terms you just - 16 testified to, represent the fair market value of and the fair - 17 and reasonable compensation to be paid for drilling rights - 18 within this unit? - 19 A. Yes. - JIM KAISER: Mr. Chairman, again, I'd ask that the - 21 testimony regarding election options be incorporated. - 22 BENNY WAMPLER: That will be incorporated. - Q. And, Ms. Greene, we do not need to establish ``` 1 an escrow account for this unit, is that correct? That is correct. Α. 3 0. And who should be named operator under any 4 force pooling order? 5 A. Columbia Natural Resources. 6 Q. LLC? 7 LLC. Α. JIM KAISER: Okay. That's all I have for this 9 witness at this time, Mr. Chairman. 10 BENNY WAMPLER: Any questions from members of the 11 Board? 12 (No audible response.) 13 BENNY WAMPLER: Call your next witness. 14 15 16 17 18 19 20 21 22 23 24 ``` ## 1 ROBERT L. KEENON - 2 having been duly sworn, was examined and testified as - 3 follows: - 4 DIRECT EXAMINATION - 5 QUESTIONS BY MR. KAISER: - 6 Q. Mr. Keenon, if you'd state your name for the - 7 Board, who you're employed by and in what capacity? - 8 A. Robert L. Keenon. I'm employed by Columbia - 9 Natural Resources, LLC as a senior petroleum engineer. - 10 Q. And your responsibilities include the land - 11 involved in this unit and in the surrounding area? - 12 A. They do. - 13 Q. And are you familiar with the proposed - 14 exploration and development of the unit involved here? - 15 A. Yes. - 16 Q. And what's the total depth of the proposed - 17 well? - 18 A. \$5,455 feet. - 19 Q. And are you requesting the force pooling of - 20 conventional gas reserves, not only to include the formations - 21 as designated in our application, by any other formations - 22 excluding coal formations, which may be between those - 23 formations designated from the surface to the total depth 24 \_ - 1 drilled? - 2 A. We do. - 3 O. And the estimated reserves for this unit? - 4 A. 400 million standard cubic feet. - 5 Q. Now, are you familiar with the well costs? - A. Yes. - 7 Q. And has an AFE been reviewed, signed and - 8 submitted to the Board as Exhibit C to the application? - 9 A. It has. - 10 Q. And, in your opinion, does this AFE - 11 represent a reasonable estimate of the well costs? - 12 A. It does. - 13 Q. Could you state for the Board both the dry - 14 hole costs and the completed well costs for this well? - 15 A. The dry hole costs are expected to be - 16 \$244,937. The completed well costs, including well line, are - 17 \$434,721. - 18 Q. Do these costs anticipate a multiple - 19 completion? - 20 A. They do. - Q. Does your AFE include a reasonable charge - 22 for supervision? - 23 A. Yes. ``` 1 Q. In your professional opinion, would the ``` - 2 granting of this application be in the best interest of - 3 conservation, the prevention of waste and the protection of - 4 correlative rights? - 5 A. It would. - 6 JIM KAISER: Nothing further of this witness at - 7 this time, Mr. Chairman. - 8 BENNY WAMPLER: Questions from members of the - 9 Board? - 10 (No audible response.) - 11 BENNY WAMPLER: Do you have anything further? - 12 JIM KAISER: We'd ask that our application be - 13 approved as submitted with the addition of the revised - 14 Exhibit B and B-3. - 15 BENNY WAMPLER: Is there a motion? - JIM McINTYRE: Motion to approve. - 17 DENNIS GARBIS: Second. - 18 BENNY WAMPLER: Second. Any further discussion? - 19 (No audible response.) - 20 BENNY WAMPLER: All in favor, signify by saying - 21 yes. - (All members signify by saying yes.) - 23 BENNY WAMPLER: Opposed, say no. ~ - ``` 2 BENNY WAMPLER: You have approval. The next item 3 on the agenda is a petition from Columbia Natural Resources, LLC for a well location exception for proposed well 824544, docket number VGOB-0517-1458. We'd ask the parties that wish to address the Board in this matter to come forward at this time. JIM KAISER: For this particular hearing, Jim 8 9 Kaiser and Robert Keenon for CNR, LLC. 10 BENNY WAMPLER: Okay. The record will show no 11 others. You may proceed. 12 (Jim Kaiser and Robert L. Keenon confer.) 13 14 ROBERT L. KEENON 15 DIRECT EXAMINATION QUESTIONS BY MR. KAISER: 16 Mr. Keenon, if you would state your name, 17 Ο. 18 again, who you're employed by and in what capacity? 19 Α. My name is Robert L. Keenon. I'm employed by Columbia Natural Resources as a senior petroleum engineer. 21 Q. And you're familiar with the application we filed seeking a location exception for well 824544? 22 23 Α. Yes. ``` (No audible response.) 1 24 - 1 Q. And have all interested parties been - 2 notified as required by Section 4(B) of the Virginia Gas and - 3 Oil Board Regulations? - 4 A. Yes. - 5 Q. Would you indicate for the Board the - 6 ownership of the oil and gas underlying the unit for well - 7 number 824544? - 8 A. Big Sandy Coal Corporation has 84.11% - 9 interest, Buchanan Gas has a 2.80 interest and Mel Elswick, - 10 et al, has 13.07% interest. - 11 Q. All right. And we're seeking an exception - 12 from your well 824629, is that correct? - 13 A. It is. - Q. And CNR has the right to operate that well? - 15 A. We do. - 16 Q. Are there any correlative rights issues? - 17 A. No. - 18 Q. Can you explain for the Board...we've got - 19 quiet...if the Board will turn to the application and look at - 20 Section 2.2. We have a very detailed explanation of why - 21 we're seeking this location exception, if you just want to - 22 take a minute to review that and then Mr. Keenon will have - 23 some additional testimony from that point. - 1 A. Our original site was submitted for review - 2 by our field personnel and the coal representatives. The - 3 original site that we selected was approximately 2500 feet - 4 from well 24629. Upon review by the coal interest, the coal - 5 operator requested that we move the location at least 200 - 6 feet to the west in the direction of 24629 in order to be - 7 within a solid coal pillar away from the sealed open mine - 8 works. We spotted the location pretty much at their request - 9 and we were under the impression that we had coal approval on - 10 that location. Just for the Board, and especially for Bob's - 11 interest, there's some other things that were in discussion - 12 or negotiation at that time. Since that time, they have - 13 notified us that they object to the location, which they - 14 initially kind of gave us the approval on. We're not under - 15 the impression that they had notified you, the State, or - 16 anyone about their concerns with this location. Therefore, - 17 we're proceeding at this point. Wherever this thing is fully - 18 going through the permitting phase, I mean, there is a - 19 possibility that an objection might be raised, in which case, - 20 you know, we'll just have to start over. But for right now, - 21 for all intense and purposes, it appears this is kind of - 22 being put into a larger pool of other items that are being - 23 negotiated. ``` 1 JIM KAISER: We did receive...Ms. Greene did ``` - 2 receive a letter dated 4/21 or a fax dated 4/21 that, - 3 apparently, was not filed with DGO and they're not here - 4 today, you know, stating what Mr. Keenon has just said. So, - 5 it appears to us to be in essence, a negotiating ploy and - 6 they may raise the same objection at the permit. - 7 BENNY WAMPLER: Who wrote that letter that you're - 8 referring to? - 9 JIM KAISER: Bill Fuller. - 10 BENNY WAMPLER: With who? - JIM KAISER: I guess, he's with Rapoca isn't he? - 12 LYNETTE GREENE: Yes. - BENNY WAMPLER: I just wanted to get that on the - 14 record. Are they a mineral owner in this tract? - 15 JIM KAISER: They're a coal owner...a coal lessee. - 16 ROBERT L. KEENON: Operator. - 17 JIM KAISER: Coal lessee, I guess. - 18 BENNY WAMPLER: Is that your understanding, Mr. - 19 Keenon, a coal lessee? - 20 ROBERT L. KEENON: Yes. Big Sandy is the mineral - $21\,$ owner of record. Well, I shouldn't say anything more. But - 22 we're going to proceed, I guess...we're attempting to - 23 proceed. We think that this will be worked out, that the - 1 issue will be mute...moot. We just wanted to kind of bring - 2 it to Mr. Wilson's attention in case he...so that he wouldn't - 3 get caught by surprise if something came up on this - 4 particular well. - JIM KAISER: Yeah, I guess, technically, since they - 6 didn't file it with you and they're not here today, we didn't - 7 have to bring it up. But---. - 8 BOB WILSON: I can state, since it has been brought - $9\,$ up, that to my knowledge, the Division of Gas and Oil has not - 10 received objection to this permit, actually. - 11 ROBERT L. KEENON: And our impression is it's just - 12 another collective item as far as a process of negotiation. - BENNY WAMPLER: Do you have anything further, Mr. - 14 Kaiser? - JIM KAISER: We still have a little more testimony. - 16 Q. Mr. Keenon, in the event this location - 17 exception were not granted, would you project the estimated - 18 loss of reserves? - 19 A. 400 million standard cubic feet. - Q. And the total depth of the proposed well? - 21 A. 5,595 feet. - 22 Q. And are we requesting that this location - 23 exception cover conventional gas reserves to include the - 1 designated formations in our application from the surface to - 2 the total depth drilled? - A. We are. - 4 Q. In your opinion, would the granting of this - 5 location exception be in the best interest of preventing - 6 waste, protecting correlative rights and the maximizing the - 7 recovery of the gas reserves underlying the unit for 824544? - 8 A. Yes, it would. - 9 JIM KAISER: Nothing further of this witness at - 10 this time, Mr. Chairman. - 11 BENNY WAMPLER: Questions from members of the - 12 Board? - 13 (No audible response.) - 14 BENNY WAMPLER: Do you have anything further? - 15 (No audible response.) - BENNY WAMPLER: We'd ask that the application be - 17 approved as submitted. - 18 BENNY WAMPLER: Is there a---? - 19 DONALD RATLIFF: So moved, Mr. Chairman. - 20 BENNY WAMPLER: You have a motion to approve. - 21 JIM McINTYRE: Second. - 22 BENNY WAMPLER: Second. Any further discussion? - 23 (No audible response.) ~ - - 1 BENNY WAMPLER: All in favor, signify by saying - 2 yes. - 3 (All members signify by saying yes.) - 4 BENNY WAMPLER: Opposed, say no. - 5 (No audible response.) - 6 BENNY WAMPLER: You have approval. - JIM KAISER: Thank you. - 8 BENNY WAMPLER: The next item on the agenda is a - 9 petition from EOG Resources, Inc. appealing a decision by Mr. - 10 Wilson, the Gas and Oil Director, denying permit application - 11 number 7780, 7781 and 7791. This is docket number 05-0621- - 12 1466. We'd ask the parties that wish to address the Board in - 13 this matter to come forward at this time. May I have you - 14 state your names for the record, please? - 15 TIM SCOTT: Tim Scott for the petitioner. - 16 PETER BACON: Peter Bacon, EOG Resources. - 17 MARK SWARTZ: Mark Swartz and Les Arrington for - 18 Island Creek Coal Company and CNX Gas. - 19 BOB WILSON: Bob Wilson appearing here as the - 20 Director of the Division of Gas and Oil. - 21 BENNY WAMPLER: I'll ask you to swear the folks in, - 22 including Mr. Wilson. - 23 (Bob Wilson, Mark Swartz, Tim Scott, Peter Bacon ``` 1 and Leslie K. Arrington are duly sworn.) ``` - BENNY WAMPLER: You may proceed, Mr. Scott. - 3 TIM SCOTT: Thank you, Mr. Chairman. If memory - 4 serves me correctly, I believe, that I seen an appeal on - 5 361.12 objection before the Board. But the...I'm not sure - 6 that the facts are necessarily in dispute here except that - 7 EOG's position that the distance limitations for the wells, - 8 which is provided for in 361.12 has a mandate that the - 9 provisions...other objections need to be considered under - 10 361.11, which was not done at the informal fact finding - 11 hearing. So without having gone through those, I think it's - 12 clear that the statue says, "If the well operator and the - 13 objecting coal owner is present or represented at the hearing - 14 to consider the objections, "plural, "to the proposed - 15 drilling unit or location, are unable to agree upon a - 16 drilling unit or location for a new well within 2500 linear - 17 feet of the location of an existing well or well for which a - 18 permit application is on file, then the permit or the - 19 drilling unit shall be refused." That's the thrust of our - 20 argument is that those...the other objections and other - 21 criteria set forth in 361.11 were not considered by the...by - 22 the Director. - BENNY WAMPLER: Okay, Mr. Swartz. ``` 1 MARK SWARTZ: Did you distribute the petition and ``` - 2 the response to the petition? I mean, did the Board members - 3 all---. - 4 BENNY WAMPLER: They have it. - 6 MARK SWARTZ: My response is real short, and I'll - 7 just kind of focus you on where I'm coming from, it's - 8 actually, I think, pretty (inaudible), in opinion, in my - 9 response. I just have a lot of trouble reading 361.11 as - 10 applying at all here. The argument is that Mr. Scott and his - 11 client are making is that this coal veto, which is the 361.12 - 12 distance limitation, is somehow...can only occur at the end - 13 of a 361.11 hearing. And, you know, as I point out in my - 14 response, Island Creek made no 361.11 objections. I mean, - 15 we're not going to go over there and waste Mr. Wilson's time - 16 or anybody's time, you know, with a bunch of objections. - 17 There's a whole laundry list of 361.11. But what we did do - 18 is we showed up and said, "there is not an acceptable - 19 location within 2500 feet of existing wells, and we would - 20 prefer to not have this well." I think this...this statutory - 21 frame work is that simple. To kind of go back in time a - 22 little bit...so essentially, our position is you can make a - 23 361.12 objection in a vacuum. We could show up a hearing and 141 - 1 say, you know, "I'm the coal owner or I represent the coal - 2 owner and we don't want wells closer than 2500 feet apart" - $3\,$ period and you're done. That's our position on this. We - 4 think this is very clear. Obviously, Mr. Wilson reads it as - 5 simply as we do because his decision indicate...as his - 6 decision indicates. The only other observation I would make - 7 is to kind of go back in time to the passage of the 1990 - 8 Virginia Gas and Oil Act. There were intense negotiations - 9 between the oil and gas industry and the coal industry, at - 10 that point in time. I'm not sure that...in fact, I am - 11 certain none of you all were on the Board at that time. - 12 Benny was certainly around and involved at that time. There - 13 were significant negotiations between the Coal Associations, - 14 between representatives of the Virginia Gas and Oil Group, - 15 VOGA, and also other people were represented directly. I - 16 mean, CNR was present during those negotiations. Consol was - 17 involved in those negotiations. Oxynel Petroleum, who I - 18 represented at that time, was involved. Essentially, coal - 19 and the oil and gas companies, the interest, worked out a - 20 compromise that allowed the law to be passed. This wasn't - 21 something that the legislature did on its own and somehow - 22 made some kind of hideous mistake. I mean, this 361.12 was a - 23 negotiated term between the industries to allow the law to be - 1 passed. So, if...you know, I don't want any of you to have a - 2 feeling that the legislature was operating in a vacuum and - 3 somehow picked this term and went with it. It was a - 4 negotiated term. And I think that it got written down very - 5 clearly and I'm simply suggesting to you that Mr. Wilson read - 6 it right, got it right, and did the right thing at the - 7 hearing that he had. That's where I am. - 8 TIM SCOTT: I guess, in response, and this will be - 9 before we start testimony. If the...clearly the legislature - 10 used the term, "...consider the objections...", objections - 11 would be plural, not to discount what was in 11. - 12 Additionally, and I don't think there's any denial of the - 13 fact that the Gas and Oil Act clearly contemplates the - 14 concurrent mineral development between the gas and oil owner - 15 and the coal owner, which is clearly stated in 361.11, trying - 16 to reach a compromise in order to be able to have the - 17 development occur among the various mineral parties. So, we - 18 don't believe that is correct. I don't believe that you can - 19 read 361.12 in a vacuum. It has to be considered with other - 20 provisions of the Gas and Oil Act. - 21 BENNY WAMPLER: I'm going go ahead and ask Mr. - 22 Wilson, from his prospective, state his findings. 24 ``` 1 BOB WILSON: Okay. A bit of background. The ``` - $2\,$ Division of Gas and Oil received 3 applications for permit to - 3 drill located in the Pilgrim's Knob Field area being the - 4 operations Plum Creek Number 4-05, Big Vein Number 9-05 and - 5 Big Vein Number 8-05. We gave those applications... - 6 application numbers 7780, 7781 and 7791 respectively. We - 7 received coal owner objections from Island Creek Coal Company - 8 signed by Mr. Bill Fortall, who is, I believe, manager of - 9 engineering, in a timely fashion. Mr. Fortall...Island Creek - 10 and Mr. Fortall raised the objection that has been stated - 11 under Section 45.1-361.12(A) of the Code of Virginia. "If - 12 the well operator and the objecting coal owner present or - 13 represented at the hearing to consider the objections to the - 14 proposed drilling unit or location are unable to agree upon a - 15 drilling unit or location for a well within 2500 linear feet - 16 of the location of an existing well or well for which a - 17 permit application is on file, then the permit or drilling - 18 unit shall be refused." During the course of the informal - 19 hearing...and I might for the benefit of the Board point out - 20 here that the purpose and the intent of the informal hearing - 21 process on permitting issues is, hopefully, to gain agreement - 22 among the parties to the dispute. If that's impossible, then - 23 the law mandates that I, as the Director of the Division of - 1 Gas and Oil, render a decision, which, of course, is - 2 appealable to the Board and is how we got here. At the - 3 informal hearing, which was held on Wednesday, April the - 4 20th, 2005, we, as we often do, recessed the hearing, took it - 5 off the record and gave the parties involved the opportunity - 6 to negotiate on their own, and off the record, to see if they - 7 can come to an agreement. They had conversations for a very - 8 short period of time. Came back saying that they were unable - 9 to reach an agreement. We proceeded with the conference. - 10 The gist of testimony was from the representatives of the - 11 coal owner that there are no other locations available in any - 12 of those three Pilgrim's Knob units that would be acceptable - 13 to the coal owner. I will read into the record here a - 14 section of the decision that I wrote, which reveals, I think, - 15 the logic that I was using here: "Section 45.1-361.12(A) is - 16 very straight forward and unequivocal. It does not require - 17 the objecting coal owner to provide explanation or - 18 justification and does not allow for any discretion on the - 19 part of the Director. Simply put, the statute requires that - 20 in the absence of an agreement between the coal owner and the - 21 applicant regarding a well closer than 2500 feet from an - 22 existing well, the permit shall be denied. It is, therefore, - 23 the decision of the Director, to deny the permits for wells - 1 Plum Creek 4.05...4-05, Big Vein 9-05 and Big Vein 8-05." - 2 The parties were informed of the decision and notified of - 3 their right to appeal. The appeal was filed and those permit - 4 applications have been put on hold pending the appeal, which - 5 is what we're here to look at today. - 6 BENNY WAMPLER: Okay, Mr. Scott. - 7 TIM SCOTT: Okay. I think that Mr. Swartz and I - $8\,$ have fairly well set our positions for the Board. I just - 9 have a couple of questions for Mr....Mr. Bacon. - 10 PETER BACON - 11 DIRECT EXAMINATION - 12 QUESTIONS BY MR. SCOTT: - 13 Q. If you'd state your name, please. - 14 A. Peter Bacon. - 15 Q. And by whom are you employed? - 16 A. EOG Resources. - 17 O. And where is EOG Resources located? - 18 A. Our Pittsburgh division is located in - 19 Cannonsburg, Pennsylvania. - Q. What is your job title? - 21 A. I'm the land manager of the Pittsburgh - 22 Division. - Q. Are you responsible for filing permit ~ - - 1 applications? - 2 A. Yes. - 3 Q. Okay. The...as Mr. Wilson indicated, you - 4 received objections to those applications, is that...is that - 5 correct? - A. Yes, we did. - 7 Q. Okay. By Island, who is the respondent - 8 here...which is the respondent here, is that right? - 9 A. Yes. - 10 Q. Did you try to reach an agreement - 11 with...with Island Creek? - 12 A. Yes, on several occasions. - 13 Q. And did you offer or inquire as to any - 14 location within those units which would be acceptable? - 15 A. Yes, we did. - 16 Q. And the response was? - 17 A. There were no acceptable locations. - 18 Q. Okay. Are your attempts ongoing with Island - 19 Creek? - 20 A. To the extent they can be. They've - 21 identified to us a single individual to whom we should - 22 address our concerns, and that individual will not respond to - 23 letters, will not respond to phone calls, will not respond to - 1 visits...personal visits to their office. - 2 Q. Okay. Is it your intention to address the - 3 concerns of Island as to well locations? - 4 A. We'd like to find out what their concerns - 5 are so that we might address them either operationally or - 6 contractually. - 7 TIM SCOTT: That's all the questions I have for Mr. - 8 Bacon. - 9 BENNY WAMPLER: Mr. Arrington, are the reserves, - 10 the coal reserves in the are where the well is proposed - 11 mineable? - 12 LESLIE K. ARRINGTON: Yes, sir. - 13 BENNY WAMPLER: Questions from members of the - 14 Board? - 15 (No audible response.) - 16 BENNY WAMPLER: Do you have anything further? - 17 TIM SCOTT: No, sir. - 18 BENNY WAMPLER: Do you have anything further? - MARK SWARTZ: Nothing. - 20 BENNY WAMPLER: Do you have anything further? - 21 BOB WILSON: No, sir. - 22 BENNY WAMPLER: Do you have anything to add? - 23 SHARON PIGEON: I agree with Mr. Wilson's ~ - - 1 interpretation of 45.1-361.12 and historically that statute - 2 has been interpreted to be a veto power in the coal owner. I - 3 think, as far as Mr. Scott's references to 45.1-361.11, that - 4 those...that laundry list of factors to be considered are - 5 more directed, at least historically from the way this has - 6 been interpreted, as points that should be considered in the - 7 event the coal owner is perhaps disagreeing with a particular - 8 location, but is not saying that there is no location that - 9 they would agree to, the parties disagree on which location - 10 should be chosen. - 11 BENNY WAMPLER: Is there a motion? - DENNIS GARBIS: I just have one comment. - BENNY WAMPLER: Mr. Garbis. - 14 DENNIS GARBIS: I'm kind of disappointed that at - 15 least there wasn't some additional effort or that a - 16 compromise couldn't be reached somewhere along the line to - 17 make this thing happen. I can't believe that there's not - 18 some...some way that there can't be a compromise. - 19 (Benny Wampler confers with Sharon Pigeon.) - 20 SHARON PIGEON: As Mr. Wilson said, part of the - 21 informal fact finding that he conducts is an attempt to help - 22 the parties reach an agreement. I think those factors are - 23 set out in 361.11 are directed toward helping the parties, - 1 perhaps, work through a disagreement. But, again, you've got - 2 to have the parties that are interested in two different - 3 locations as opposed to no location at all. The shall - 4 language in 12 is, "...shall be refused...", is pretty - 5 straight forward. - 6 DENNIS GARBIS: I can't believe there's not - 7 some...some compromise somewhere. - 8 MARK SWARTZ: Sometimes there isn't. I mean, - 9 not...not being smart about it. I mean, you know, there are - 10 often times agreements, probably more often than not, but - 11 sometimes the position is, you know, we're not going to do - 12 this. That is the position here, at least as far as I can - 13 determine. It doesn't...I mean, Tim references - 14 another...other instances, you know, they've worked with - 15 other people and they've reached agreements in spite of the - 16 veto power. But for right now, in this particular spot, that - 17 is the coal position. I'm sure it's very frustrating for - 18 them. But, you know, that's...that's our marching order. - 19 PETER BACON: Well, and it's particularly - 20 frustrating for us, in light of the fact that other operators - 21 in the immediate area have been granted permits without - 22 objections where objection could have been filed in the - 23 immediate area. I'm not talking about, I think, offsetting - 1 units in this area. So, it's particularly frustrating when - 2 we know others are being cooperated with and we are just not - 3 even getting the curtsey of any sort of a reply to any sort - 4 of effort on our part whether it's in writing, telephone - 5 calls or personal visits. - 6 MARK SWARTZ: Well, you know, here once when a - 7 landowner indicated that he had told, you know, my clients' - 8 representatives that he would never, ever sign a lease and he - 9 never wanted to see them again and then he was complaining - 10 that they never came back to talk to him. I might suggest - 11 that perhaps they believed him when he told them that. I - 12 mean, the opportunity to compromise this year was at the - 13 hearing. I think it was, you know, unequivocally conveyed by - 14 Les at that point, that this was not, at least at this point, - 15 something that they were prepared to consider. You know, I - 16 will say that it would seem as a matter of common sense to - 17 me, that if you're going to acquire a leasehold interest in - 18 an area that would dictate that you would be drilling wells - 19 where there is a veto, that you might want to get an - 20 understanding with the people that could interfere with your - 21 expectations up front rather than later, and we see this a - 22 lot. I mean...and sometimes people who acquire an interest - 23 that are not necessarily something that they can proceed - 1 with, are able to work things out with Island Creek or other - 2 coal companies, and sometimes they aren't. You know, this is - 3 a situation where, as I've said, they're just not at this - 4 point willing to entertain exceptions. - 5 PETER BACON: I might...I might just amplify on - 6 that, that our chief competitor for the lease that we have - 7 that embraces these lands that are in question, our one and - 8 only competitor was the party that's denying...objecting to - 9 our locations. - MARK SWARTZ: Which would be a pretty good reason - 11 to cause you some heartache. Well, I mean, let's be - 12 realistic. I don't know if that's the reason, but I don't - 13 see that as a get around. - DONALD RATLIFF: I move that we deny the appeal and - 15 affirm the decision of the Director. - 16 BENNY WAMPLER: I have a motion. Is there a - 17 second? - JIM McINTYRE: Second. - 19 BENNY WAMPLER: Motion is second. Any further - 20 discussion? - 21 (No audible response.) - 22 BENNY WAMPLER: All in favor, signify by saying - 23 yes. ~ - - 1 (All members signify by saying yes, but Dennis - 2 Garbis.) - BENNY WAMPLER: Opposed, say no. - 4 DENNIS GARBIS: No. - 5 BENNY WAMPLER: And I abstain...because I supervise - 6 Mr. Wilson, I abstain. Vote is three, the vote carries. So, - 7 it is overturn...the decision is upheld. - 8 PETER BACON: Mr. Chairman, might I ask just what I - 9 think is a rhetorical question, but just so that I - 10 understand, is...what is the...is there a mechanism or what - 11 is the mechanism for an appeal of this decision? - 12 BENNY WAMPLER: In Circuit Court, there is a - 13 mechanism to do that. There's also...you know, the other - 14 avenue is to talk to the General Assembly about the law---. - 15 PETER BACON: Okay. - 16 BENNY WAMPLER: ---you know, from that standpoint - 17 if you have any problem with it. That's the two avenues you - 18 have. - 19 PETER BACON: Okay, thank you. - 20 BENNY WAMPLER: Thank you. - 21 TIM SCOTT: Thank you very much. - 22 BENNY WAMPLER: It is noon and lunch is here. Do - 23 you want to just break now and do it and we'll reconvene at - 1 1:00 o'clock? - 2 (Lunch.) - BENNY WAMPLER: Okay, the next item on the agenda - 4 is a petition from Columbia Natural Resources, LLC for - 5 repooling of conventional gas unit 25404, docket number VGOB- - $6\$ 05-0315-1420-01. We'd ask the parties that wish to address - 7 the Board in this matter to come forward at this time. - 8 JIM KAISER: Mr. Chairman and member of the Board, - 9 Jim Kaiser, Lynette Greene and Robert Keenon on behalf of - 10 Columbia Natural Resources, LLC. - 11 BENNY WAMPLER: The record will show there no - 12 others. You may proceed. - JIM KAISER: This is, actually, a repooling. We - 14 pooled this well back in March of this year. I don't know - 15 what your pleasure is as to how much of the testimony you - 16 want us to go back through. I'll explain to you what has - 17 changed. - 18 BENNY WAMPLER: I'll remind both witnesses they're - 19 still under oath. You can go ahead and summarize your - 20 changes. - 21 JIM KAISER: Yeah, what happened was Tract 2, which - 22 represents a very small portion of the unit, but it's a big - 23 tract and it's a parent tract in itself. We...it was a long - 1 and tough title. We pooled this prior to finishing the title - 2 work on that tract. As it turns out, the ownership in Tract - 3 2 is different than what was depicted back in March in that - 4 the...what we call the Buchanan and Wyatt heirs had an - 5 interest. So, if you'll look at page three or - 6 whatever...it's not page three, page one, two, three...four - 7 of the exhibit...new exhibit, right before you get to Tracts - 8 3 and 5, you'll see their interest listed there. So, it did - 9 change everybody in Tract 2 and they were all notified of - 10 this repooling. I'll just try to kind of go around to the - 11 questions that may be pertinent to repooling and if I miss - 12 something, just let me know and we'll go back to it. - BENNY WAMPLER: Okay. ## 15 LYNETTE GREENE - 16 DIRECT EXAMINATION - 17 QUESTIONS BY MR. KAISER: - 18 Q. Ms. Greene, if you would, again, state your - 19 name for the Board, who you're employed by and in what - 20 capacity? - 21 A. Lynette Greene. I'm employed by Columbia - 22 Natural Resources as a senior land representative. - Q. And you're familiar with our application 155 - 1 that we filed for a repooling and the establishment of a - 2 drilling unit and pooling any unleased interest for well - 3 825404, which was dated May the 20th, 2005? - 4 A. Yes. - 5 Q. And does CNR own drilling rights in the unit - 6 involved here? - 7 A. Yes. - 8 Q. Okay. And prior to filing the application - 9 were efforts made to contact each of the respondents and an - 10 attempt made to work out a voluntary agreement? - 11 A. Yes. - 12 Q. Now, what is the interest of CNR under lease - 13 in the unit today? - 14 A. 81.20. - 15 Q. Okay. And you're familiar with the - 16 ownership of drilling rights of parties other than CNR? - 17 A. Yes. - 18 Q. And what percentage remains unleased? - 19 A. 18.79. - Q. And do you agree with my assessment of why - 21 we're repooling this? - 22 A. Yes. - Q. And we don't have any unknown interest - 1 owners? - 2 A. No. - 3 Q. Okay. And are the exhibits that we filed on - 4 May...did I say May the 20th, May the 20th, to the...the - 5 exhibits to the application we filed on May the 20th, are - 6 they all correct, as far as addresses and interest? - 7 A. Yes. - 8 Q. And are you requesting the Board to force - 9 pool all the unleased interest listed at our current Exhibit - 10 B-3? - 11 A. Yes. - 12 Q. Okay. Are you familiar with the fair market - 13 value of drilling rights in the unit here and in the - 14 surrounding area? - 15 A. Yes. - 16 Q. Could you advise the Board as to what those - 17 are? - 18 A. It's a five dollar bonus for a five year - 19 term at one-eighth royalty. - Q. And we don't have any unknowns, so we do not - 21 need the Board to establish an escrow account? - 22 A. That is correct. - JIM KAISER: Okay. Nothing further of this witness ``` 1 at this time, Mr. Chairman. BENNY WAMPLER: Questions from members of the 3 Board? 4 (No audible response.) 5 BENNY WAMPLER: Call your next witness. 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 ``` ``` 1 ROBERT L. KEENON 2 DIRECT EXAMINATION QUESTIONS BY MR. KAISER: 3 4 0. Now, Mr. Keenon, we'll just briefly...I'm just going to ask you some real leading question and kind of 5 go back over your testimony that was taken in March. Has the plan of development changed at all? Has the total depth of the well still 5800 feet? 9 It is. Α. 10 And the estimated reserves for the unit Ο. still 400 million cubic feet? 12 Α. They are. 13 Ο. And we did not...we did not file...there was 14 no revisions made to the AFE, is that correct? 15 That's correct. Α. 16 So, the dry hole costs are still $223,441 Q. 17 and completed well costs $442,561? 18 Α. That's correct. 19 JIM KAISER: That's all I have of that witness ...this witness, Mr. Chairman. 21 BENNY WAMPLER: Any other questions from members of 22 the Board? 23 DONALD RATLIFF: Mr. Chairman. ``` ``` 1 BENNY WAMPLER: Mr. Ratliff. ``` - 2 DONALD RATLIFF: On the plat, Mr. Keenon, if we - 3 could identify the tract numbers rather than...you've got - 4 Shortridge heirs, Shortridge heirs, Big Sandy Coal, Field - 5 heirs. But when you go back, it's hard to for us to make - 6 sure---. - 7 JIM KAISER: That actually probably would be either - 8 me or Lynette doing that. We do need to start doing that. - 9 We need to put one, two, three and four on there. - 10 LYNETTE GREENE: We've asked them to do that. - JIM KAISER: You have asked them to do that? - 12 LYNETTE GREENE: Uh-huh. - JIM KAISER: Okay. - 14 LYNETTE GREENE: We've asked our surveyors to do - 15 it. - 16 DONALD RATLIFF: Thank you. - 17 LYNETTE GREENE: Uh-huh. - 18 BENNY WAMPLER: It's real helpful because it is - 19 hard---. - 20 LYNETTE GREENE: Yeah. - 21 BENNY WAMPLER: ---to follow. - 22 JIM KAISER: There's a lot of information squeezed 23 in there and it's hard to---. ``` 1 BENNY WAMPLER: Yeah. 2 JIM KAISER: ---differentiate it. 3 BENNY WAMPLER: Other questions or comments from 4 members of the Board? 5 (No audible response.) 6 BENNY WAMPLER: Do you have anything further? 7 JIM KAISER: We'd ask that the application be 8 approved as submitted, Mr. Chairman. 9 BENNY WAMPLER: Is there a motion? 10 DONALD RATLIFF: So moved, Mr. Chairman. 11 JIM McINTYRE: Second. 12 BENNY WAMPLER: Motion to approve and second. Any further discussion? 13 14 (No audible response.) 15 BENNY WAMPLER: All in favor, signify by saying 16 yes. 17 (All members signify by saying yes.) 18 BENNY WAMPLER: Opposed, say no. 19 (No audible response.) 20 BENNY WAMPLER: You have approval. The next item on the agenda is a petition from Equitable Production Company ``` 23 number VGOB-05-0621-1467. We'd ask the parties that wish to for pooling of a coalbed methane unit VC-503721, docket - 1 address the Board in this matter to come forward at this - 2 time. - JIM KAISER: Mr. Chairman and Board members, Jim - 4 Kaiser and Don Hall, again, on behalf of Equitable Production - 5 Company. I'll remind Mr. Hall that he's under oath. - DON HALL: Uh-huh. - 7 BENNY WAMPLER: The record will show there are no - 8 others. You may proceed. - 10 DON HALL - 11 DIRECT EXAMINATION - 12 QUESTIONS BY MR. KAISER: - 13 Q. Mr. Hall, are you familiar with Equitable's - 14 application seeking a pool order to pool any unleased - 15 interest in the unit underlying EPC well number VC-503721, - 16 which was dated May the 20th, 2005? - 17 A. Yes. - 18 Q. And does Equitable own drilling rights in - 19 the unit involved here? - 20 A. We do. - 21 Q. Now, prior to filing the application, were - 22 efforts made to contact each of the respondents and an - 23 attempt made to work out an agreement regarding the - 1 development of the unit? - 2 A. Yes. - 3 Q. And what is the interest of Equitable in the - 4 gas estate in the unit, and you may want to explain this? - 5 A. We have..in Tract 2, Levisa is the coal - 6 owner, but there's conflicting claim between the I. R. Boyd - 7 heirs and Pobst-Combs heirs as to the oil and gas ownership. - 8 So, we've listed 1...2A and 2B in the exhibit. 2A is the - 9 I. R. Boyd heirs and 2B is the Pobst-Combs heirs. Pobst- - 10 Combs heirs are all leased to CNX and so is Levisa. On the - 11 coal side, we've encountered this tract on one other occasion - 12 and had this conflicting claimant in it as well. In the - 13 event that the Pobst-Combs heirs and Levisa owns the...or the - 14 Pobst-Combs heirs own the gas estate, we have 96.32% leased - 15 or is the I. R. Boyd heirs own it, we have 98.24...224242% - 16 leased. - 17 O. Okay. And then the interest in the coal - 18 estate that's leased? - 19 A. In the coal estate, there's no conflicting - 20 claim. It's the Levisa Company. We have 96.32% of the unit - 21 leased. - 22 Q. Okay. So, the portion of the gas estate 23 that remains unleased is either 3.68 or 1.775, is that - 1 correct? - 2 A. That's correct. - 3 Q. Okay. And the percentage of the coal estate - 4 that's unleased is 3.68? - 5 A. That's right. - 6 Q. Okay. We don't have any unknown interest - 7 owners in this unit? - 8 A. No. - 9 O. Are the addresses set out in Exhibit B to - 10 the application, the last known addresses for the - 11 respondents? - 12 A. Yes. - 13 Q. Are you requesting this Board to force pool - 14 all unleased interest listed at Exhibit B-3? - 15 A. Yes. - 16 Q. Are you familiar with the fair market value - 17 of drilling rights in the unit here and in the surrounding - 18 area? - 19 A. Yes. - 20 Q. Could you advise the Board as to what those - 21 are? - 22 A. A five dollar bonus on a five year term with - 23 a one-eighth royalty. ~ - - 1 Q. In your opinion, do the terms you just - 2 testified to, represent the fair market value of and the fair - 3 reasonable compensation to be paid for drilling rights within - 4 this unit? - 5 A. They do. - 6 JIM KAISER: At this time, Mr. Chairman, I'd ask, - 7 again, that even though we've had a lunch break, that we - 8 incorporate the testimony taken earlier this morning in item - 9 number 1451 regarding the election options afforded to the - 10 unleased parties. - 11 BENNY WAMPLER: That will be incorporated. - 12 Q. Mr. Hall, we do need the Board to establish - 13 an escrow account, don't we? - 14 A. Yes, because where it...if it proves that - 15 the Pobst-Combs is the oil and gas owner and Levisa is the - 16 coal owner, which it is either way, that group has a split - 17 agreement we've presented before. But in this case, we can't - 18 use that because we have conflicting claim, another group of - 19 heirs. So, we would have to escrow...escrow up because of - 20 that conflict. - 21 Q. So, the split agreement is not...doesn't - 22 apply here, it's not relevant because of the conflicting 23 claim in the gas estate? ``` 1 A. Right. ``` - 2 Q. And the escrow account would be set up for - 3 proceeds attributable to Tract 2? - 4 A. That's correct. - 5 Q. And who should be named the operator under - 6 any force pooling order? - 7 A. Equitable Production Company. - 8 Q. And the total depth of the proposed well? - 9 A. 2267 feet. - 10 Q. And what are the estimated reserves for the - 11 unit? - 12 A. 350 million cubic feet. - 13 Q. Are you familiar with the costs? - 14 A. Yes. - 15 Q. In your opinion, does the AFE represent a - 16 reasonable estimate of the well costs? - 17 A. It does. - 18 Q. And could you state both the dry hole costs - 19 and complete well costs for this well? - 20 A. Dry hole costs would be \$127,899 and the - 21 completed well costs would be \$299,372. - Q. Do these costs anticipate a multiple - 23 completion? ``` 1 A. They do. ``` - 2 Q. Does your AFE include a reasonable charge - 3 for supervision? - 4 A. Yes. - 5 Q. In your professional opinion, would the - 6 granting of this application be in the best interest of - 7 conservation, the prevention of waste and the protection of - 8 correlative rights? - 9 A. Yes. - JIM KAISER: No further questions of this witness, - 11 Mr. Chairman. - 12 BENNY WAMPLER: Questions from members of the - 13 Board? - 14 (No audible response.) - BENNY WAMPLER: Do you have anything further? - 16 JIM KAISER: We'd ask that the application be - 17 approved as submitted. - 18 BENNY WAMPLER: Is there a motion? - 19 DENNIS GARBIS: Motion to approve. - JIM McINTYRE: Second. - 21 BENNY WAMPLER: Any further discussion? - (No audible response.) - 23 BENNY WAMPLER: All in favor, signify by saying ``` 1 yes. ``` - 2 (All members signify by saying yes, but Donald - 3 Ratliff.) - 4 BENNY WAMPLER: Opposed, say no. - 5 DONALD RATLIFF: I'll abstain, Mr. Chairman. - 6 BENNY WAMPLER: One abstention, Mr. Ratliff. You - 7 have approval. The next item on the agenda is a petition - 8 from Equitable Production Company for pooling of coalbed - 9 methane unit VC-536641, docket number VGOB-05-0621-1468. - 10 We'd ask the parties that wish to address the Board in this - 11 matter to come forward at this time. - 12 JIM KAISER: Again, Mr. Chairman and Board members, - 13 Jim Kaiser and Don Hall on behalf of Equitable Production - 14 Company. We do have a revised Exhibit A and revised Plat and - 15 we are adding, I think in this case, an Exhibit EE. - 16 DON HALL: That's correct. - 17 (Don Hall passes out the revised exhibits.) - 18 JIM KAISER: Okay, this unit involves Tract 3, the - 19 gas estate in this case is owned by the Pobst-Combs heirs by - 20 themselves without any interference from the I. R. Boyd heirs - 21 in the gas estate. The coal estate is Levisa Coal represents - 22 .40% of the unit. That tract is leased to CNX and that's the - 23 only thing we're pooling here. ``` 1 DON HALL: And we've got a split agreement. ``` - 2 JIM KAISER: And those two entities have a split - 3 agreement. So, we've got a EE. - 4 DON HALL: EE. Do you we need to submit a---? - JIM KAISER: Have you got a...I bet you all have a - 6 copy of it, but we've got one in case you don't. - 7 DON HALL: ---copy of the split agreement? - 8 JIM KAISER: It probably has been submitted before. - 9 But if you want one---. - 10 BOB WILSON: We do have a copy of that Pobst-Combs - 11 split agreement in the file. I don't think there's any - 12 reason we need one for every file that we run across that. - JIM KAISER: We brought one just in case. I - 14 figured it might be easier for you all if wanted...if you - 15 didn't want to try to dig that one up. So, whatever you want - 16 to do. - 17 BOB WILSON: We can file it. - 18 JIM KAISER: Yeah, file it and then that way if - 19 somebody asks for it, you don't have to go through the file - 20 and find it. - 21 DON HALL - 22 DIRECT EXAMINATION - 23 QUESTIONS BY MR. KAISER: • ``` 1 Q. Mr. Hall, are you familiar with the ``` - 2 application we filed---? - 3 A. Yes. - 4 Q. ---seeking a pooling order to pool any - 5 unleased interest in the unit for well...EPC well number VC- - 6 536641, which was dated May the 20th---? - 7 A. Yes. - 8 Q. ---2005? - 9 A. Yes. - 10 Q. Does Equitable own drilling rights in the - 11 unit involved here? - 12 A. We do. - 13 Q. Now, prior to filing the application, were - 14 efforts made to contact each of the respondents and an - 15 attempt made to work out a voluntary lease agreement? - 16 A. Yes. - 17 Q. And what is the interest of Equitable in the - 18 gas estate in that's under lease? - 19 A. We have 99.60% leased. - Q. And the coal estate? The same thing? - A. Both estate, yes. - Q. And the unleased parties are set out at - 23 Exhibit B-3? ~ - ``` 1 A. That's correct. ``` - Q. And that's just Tract 3? - 3 A. That's correct. - 4 Q. And both the...and the gas and coal estate - 5 unleased is 0.40%? - 6 A. Yes. - 7 Q. We don't have any unknown interest owners? - 8 A. No. - 9 Q. Okay. And are the...are the addresses set - 10 out in Exhibit B to the application the last known addresses? - 11 A. They are. - 12 Q. Are you requesting this Board to force pool - 13 all unleased interest listed at Exhibit B-3? - 14 A. Yes. - 15 Q. Are you familiar with the fair market value - 16 of drilling rights in the unit here and in the surrounding - 17 area? - 18 A. Yes. - 19 Q. Could you, again, advise the Board as to - 20 what those are? - 21 A. A five dollar bonus on a five year term with - 22 a one-eighth royalty. - 23 Q. In your opinion, do the terms you just <sup>-</sup> 171 - 1 testified to, represent the fair market value of and the fair - 2 reasonable compensation to be paid for drilling rights within - 3 this unit? - 4 A. They do. - JIM KAISER: Again, Mr. Chairman, we'd ask that the - 6 previous testimony on election be incorporated. - 7 BENNY WAMPLER: That will be incorporated. - 8 Q. Here, we don't have an E, but we have an EE, - 9 Mr. Hall, is that correct? - 10 A. That's correct. The EE represents the split - 11 owners...split agreement that Pobst-Combs heirs and Levisa - 12 had, as we discussed earlier. At the time we made - 13 application, I had forgotten that they had that agreement. - 14 That's the purpose of the new exhibit that I just handed out. - 15 Also, I handed out a copy of a new plat. Once we made - 16 application, our operations people tweaked the location just - 17 a little bit and moved it just a little, so this is a - 18 corrected plat. It doesn't affect the tracts or anything - 19 involved in the force pooling. - 20 Q. It doesn't effect any percentage of - 21 ownership? - 22 A. No, it's just a matter of putting the - 23 correct plat on record. ~ - - 1 Q. I notice the location is outside the - 2 interior window. Have you or will you seek a location - 3 exception in the permitting process? - 4 A. Yes. This permit hasn't been applied for - 5 yet. But when we do, we'll seek an exception. - 6 Q. Okay. And what is the total depth of the - 7 proposed well? - 8 A. 2429 feet. - 9 Q. And the estimated reserves of the unit? - 10 A. 330 million cubic feet. - 11 Q. Now, are you familiar with the well costs? - 12 A. Yes. - 13 Q. In your opinion, does the AFE we have - 14 submitted as Exhibit C to the application provide a...and - 15 represent a reasonable estimate of the well costs? - 16 A. It does. - 17 Q. Could you state for the Board both the dry - 18 hole costs and complete well costs for this well? - 19 A. Dry hole costs would be \$123,450 and the - 20 completed well costs would be \$302,148. - Q. Do these costs anticipate a multiple - 22 completion? - A. They do. - 1 Q. Does your AFE include a reasonable charge - 2 for supervision? - 3 A. Yes. - 4 Q. In your professional opinion, would the - 5 granting of this application be in the best interest of - 6 conservation, the prevention of waste and the protection of - 7 correlative rights? - 8 A. Yes. - 9 JIM KAISER: No further questions of this witness, - 10 Mr. Chairman. - 11 BENNY WAMPLER: Questions from members of the - 12 Board? - 13 (No audible response.) - 14 BENNY WAMPLER: Do you have anything further? - JIM KAISER: We'd ask that the application be - 16 approved as submitted. - 17 BENNY WAMPLER: Is there a motion? - DENNIS GARBIS: Motion to approve. - 19 JIM McINTYRE: Second. - 20 BENNY WAMPLER: Any further discussion? - 21 (No audible response.) - 22 BENNY WAMPLER: All in favor, signify by saying - 23 yes. `~ 174 ``` 2 Ratliff.) 3 BENNY WAMPLER: Opposed, say no. 4 DONALD RATLIFF: I'll abstain, Mr. Chairman. 5 BENNY WAMPLER: One abstention, Mr. Ratliff. Next is a petition from Hard Rock Exploration, Incorporated for creation and pooling of conventional gas unit HRVAE #6, docket number VGOB-05-0621-1469. We'd ask the parties that 9 with to address the Board in this matter to come forward at 10 this time. 11 JIM KAISER: Mr. Chairman and members of the Board, 12 Jim Kaiser and Jim Stephens on behalf of Hard Rock 13 Exploration. Mr. Stephens will be our witness in this matter. I want to ask that he be sworn at this time. 15 (James L. Stephens is duly sworn.) 16 BENNY WAMPLER: The record will show no others. You 17 may proceed. 18 19 JAMES L. STEPHENS having been duly sworn, was examined and testified as 21 follows: 22 DIRECT EXAMINATION ``` (All members signify by saying yes, but Donald 1 23 24 QUESTIONS BY MR. KAISER: - 1 Q. Mr. Stephens, if you'd state your full name - 2 for the Board, who you're employed by and in what capacity? - 3 A. James L. Stephens. I'm Vice President of - 4 operations for Hard Rock Exploration. - 5 Q. Okay. And this is a conventional well in - 6 the Pilgrim's Knob Field? - 7 A. Field Rules, yes, sir. - 8 Q. Do your responsibilities include the land - 9 involved here and in the surrounding area? - 10 A. Yes. - 11 Q. Are you familiar with our application - 12 seeking to pool any unleased interest in the unit for Hard - 13 Rock well #6, which was dated May the 20th, 2005? - 14 A. Yes. - 15 Q. Does Hard Rock own drilling rights in the - 16 unit involved here? - 17 A. Yes. - 18 Q. Now, prior to the filing application, were - 19 efforts made to contact each of the respondents in an attempt - 20 made to work...work out a voluntary agreement regarding the - 21 development of the unit? - 22 A. Yes. - Q. And, in fact, are all the unleased interest - 1 within this particular unit currently leased to and through - 2 EOG Resources, Inc.? - 3 A. Yes, it is. - 4 Q. And are you currently negotiating a - 5 voluntary agreement with them and, I guess, maybe even have - 6 in principal a voluntary agreement? - 7 A. Yes, we do. - 8 Q. Okay. And what is the interest that Hard - 9 Rock has under lease within the unit at this time? - 10 A. It's 64.41%. - 11 Q. Are you familiar with the ownership of - 12 drilling rights of parties other than Hard Rock underlying - 13 this unit? - 14 A. Yes. - 15 Q. And what percentage remains unleased at the - 16 time of the hearing? - 17 A. 35.59%. - 18 Q. And are all the unleased parties set out in - 19 our Exhibit B-3? - 20 A. Yes. - Q. Okay. And we don't have any unknown - 22 interest owners in this unit? - 23 A. No. ~ - - 1 O. And are the addresses set out in our Exhibit - 2 B to the application, the last known addresses for the - 3 respondent? - 4 A. Yes. - 5 Q. Are you requesting this Board to force pool - 6 all unleased interest listed at Exhibit B-3? - 7 A. Yes. - 8 Q. Now, are you familiar with the fair market - 9 value of drilling rights in the unit here and in the - 10 surrounding area? - 11 A. Yes. - 12 Q. Could you advise the Board as to what those - 13 are? - 14 A. A five dollar bonus, a five year term and - 15 one-eighth royalty. - 16 Q. In your opinion, do the terms you just - 17 testified to represent the fair market value of and the fair - 18 and reasonable compensation to be paid for drilling rights - 19 within this unit? - 20 A. Yes. - JIM KAISER: Mr. Chairman, we'd, again, ask that - 22 the election testimony be incorporated. - 23 BENNY WAMPLER: That will be incorporated. ``` 1 Q. It's a conventional well. We don't have any ``` - 2 unknown interest. We don't have any conflicting claims to - 3 any of the oil and gas interest on the various tracts. So, - 4 in this...for this particular unit, the Board does not need - 5 to establish an escrow account, is that correct? - A. That's correct. - 7 Q. And who should be named operator under any - 8 force pooling order? - 9 A. Hard Rock Exploration, Inc. - 10 Q. And what's the total depth of the well? - 11 A. 5400 feet. - 12 Q. And the estimated reserves for the unit? - 13 A. 300 million cubic feet. - Q. And you're familiar with the well costs for - 15 this well? - 16 A. Yes, I was. - 17 Q. In fact, did you prepare the AFE yourself? - 18 A. Yes, I did. - 19 Q. And does it represent, in your opinion, a - 20 reasonable estimate of the well costs? - 21 A. Yes. - 22 Q. Would you state for the Board both the dry - 23 hole costs and completed well costs for Hard Rock 6? - 1 A. The dry hole costs are \$190,177.50. The - 2 completed well costs are \$409,283.50. - 3 Q. Do these costs anticipate a multiple - 4 completion? - 5 A. Yes. - 6 Q. Does your AFE include a reasonable charge - 7 for supervision? - 8 A. Yes, it does. - 9 Q. In your professional opinion, would the - 10 granting of this application be in the best interest of - 11 conservation, the prevention of waste and the protection of - 12 correlative rights? - 13 A. Yes. - 14 JIM KAISER: Nothing further of this witness at - 15 this time, Mr. Chairman. - 16 BENNY WAMPLER: Questions from members of the - 17 Board? - 18 (No audible response.) - 19 BENNY WAMPLER: Just the same comment about the - 20 plat, again, to put the tract numbers on---. - 21 JIM KAISER: Yeah, all right. - 22 BENNY WAMPLER: ---for future reference, okay. Do - 23 you have anything further? ``` 1 JIM KAISER: Mr. Chairman, we'd ask that the ``` - 2 application be approved as submitted. - 3 BENNY WAMPLER: Is there a motion? - 4 DONALD RATLIFF: So moved, Mr. Chairman. - 5 BENNY WAMPLER: Motion to approve. - 7 BENNY WAMPLER: Second. Any further discussion? - 8 (No audible response.) - 9 BENNY WAMPLER: All in favor, signify by saying - 10 yes. - 11 (All members signify by saying yes.) - 12 BENNY WAMPLER: Opposed, say no. - 13 (No audible response.) - 14 BENNY WAMPLER: You have approval. Next is a - 15 petition from Pine Mountain Oil and Gas, Inc. for pooling of - 16 coalbed methane unit Watkins #7, docket number VGOB-05-0621- - 17 1470. We'd ask the parties that wish to address the Board in - 18 this matter to come forward at this time. - 19 JIM KAISER: Mr. Chairman, Jim Kaiser on behalf of - 20 Pine Mountain Oil and Gas, Inc. Our witnesses in this matter - 21 will be Mr. Horne and Mr. Landon. We'd ask that they be - 22 sworn at this time. - 23 (Phil Horne and Ian Landon are duly sworn.) - 1 BENNY WAMPLER: The record will show no others. - 2 You may proceed. - 4 PHIL HORNE - 5 having been duly sworn, was examined and testified as - 6 follows: - 7 DIRECT EXAMINATION - 8 QUESTIONS BY MR. KAISER: - 9 Q. Mr. Horne, if you could state your name for - 10 the record, who you're employed by and in what capacity? - 11 A. My name is Phil Horne. I'm district landman - 12 for Pine Mountain Oil and Gas here in Abingdon, Virginia. - 13 Q. Now, I know a number of years ago, maybe - 14 even ten or twelve years ago, you had occasion to testify - 15 before the Virginia Gas and Oil Board. But since it has been - 16 so long, could you just kind of by way of introduction, you - 17 may be here in the months to follow, just give them some - 18 professional background on yourself. - 19 A. I've been...I worked down in southeast from - 20 1975 until 1980. I worked from 1980 until 1986 out of - 21 Jackson, Mississippi for A & R Production Company. Then from - 22 '97...from 1987 until 1991, I was a landman for A & R - 23 Production Company at Coeburn, Virginia working on the - 1 Roaring Fork properties. From 1991 until March of 2005, I - 2 was a contract landman for Equitable Production Company - 3 working the Nora Field and Roaring Fork Field. Since April - 4 the 1st, 2005, I've been employed by Pine Mountain. - 5 Q. Do your responsibilities include the land - 6 involved in this unit and in the surrounding area? - 7 A. That's correct. - 8 Q. Are you familiar with Pine Mountain's - 9 application seeking a pooling order to pool any unleased - 10 interest underlying the unit for Pine Mountain well...the - 11 well that we're calling Watkins #7, which was dated May the - 12 20th, 2005? - 13 A. Yes. - 14 Q. And does Pine Mountain Oil and Gas own - 15 drilling rights in the unit involved here? - 16 A. Yes. - 17 Q. And prior to the filing of the application, - 18 were efforts made to work out a voluntary lease agreement - 19 with any and all respondents? - 20 A. Yes. - Q. And this is the Nora well...it's in the Nora - 22 field? - 23 A. Yes, it is. ~ ~ ``` 1 Q. And what is the interest that Pine Mountain ``` - 2 has under lease in the gas estate within the unit? - 3 A. 99.38666%. - 4 Q. And the interest under lease in the coal - 5 estate? - 6 A. 100%. - 7 Q. And so the only part of the unit that - 8 remains...that is unleased is a four undivided interest - 9 representing .61% in Tract 4, is that correct? - 10 A. That's correct. - 11 Q. And all those unleased parties are set out - 12 in our Exhibit B-3? - 13 A. Yes. - Q. Okay. So, again, I'll repeat that, the - 15 interest in the gas estate that remains unleased is 0.61334 - 16 and the coal estate is a 100% leased, correct? - 17 A. That's correct. - 18 Q. We don't have any unknown entities---? - 19 A. No, we don't. - 20 Q. ---in the unit? Now, are the addresses set - 21 out in Exhibit B to the application, the last known addresses - 22 for the respondents? - 23 A. Yes, they are. \_ - 1 Q. Are you requesting this Board to force pool - 2 all unleased interest as listed at Exhibit B-3? - 3 A. Yes, I am. - 4 Q. Are you familiar with the fair market value - 5 of drilling rights in the unit here and in the surrounding - 6 area? - 7 A. Yes. - 8 Q. Could you advise the Board as to what those - 9 are? - 10 A. A five dollar per acre bonus for a five year - 11 term with a one-eighth royalty. - 12 Q. In your opinion, do the terms you just - 13 testified to represent the fair market value of and the fair - 14 and reasonable compensation to be paid for drilling rights - 15 within this unit? - 16 A. Yes. - JIM KAISER: Again, Mr. Chairman, I'd ask that we - 18 incorporate the election option testimony. - 19 BENNY WAMPLER: That will be incorporated. - 20 Q. In this particular case, we do need the - $21\,$ Board to establish an escrow account for Tracts 3 and $4\,$ - 22 because of a conflicting claim to the CBM, is that correct? 23 A. That's correct. ``` 1 Ο. Okay. And who should be named operator 2 under any force pooling order? 3 Pine Mountain Oil and Gas, Inc. Α. 4 JIM KAISER: That's all I have of this witness at this time, Mr. Chairman. 5 6 BENNY WAMPLER: Questions from members of the Board? 8 (No audible response.) 9 BENNY WAMPLER: Call your next witness. 10 11 IAN LANDON having been duly sworn, was examined and testified as 13 follows: 14 DIRECT EXAMINATION 15 QUESTIONS BY MR. KAISER: 16 Q. Mr. Landon, if you'd state your full name for the Board, who you're employed by and in what capacity? 17 18 Α. My name is Ian Landon. I'm the operations manager for Pine Mountain Oil and Gas. 19 20 And since you...I believe you've never Ο. testified before the Gas and Oil Board. 22 I never have. Α. ``` So, you're a rookie. So, go ahead and give 23 24 Q. - 1 them a little bit of background on both your education and - 2 professional experience. - 3 A. I have a B. S. in Petroleum and Natural - 4 Engineering from West Virginia University. I've been - 5 employed with Pine Mountain since 1990. I've been operations - 6 manager since 1997. My areas of responsibility include - 7 supervising all drilling completion and production - 8 operations, generation of AFEs and project evaluations, - 9 reserve evaluations, reserve reporting. - 10 Q. And do your responsibilities include the - 11 land in this unit and in the surrounding area? - 12 A. Yes, they do. - 0. Okay. And you're familiar with the proposed - 14 exploration and development of this unit and in the - 15 surrounding area? - 16 A. Yes. - 17 Q. And what's the total depth of the proposed - 18 well? - 19 A. 2200 feet. - 20 Q. And estimated reserves for the unit? - 21 A. 250 million cubic feet. - 22 Q. And you, I think, actually prepared the AFE - 23 in this case yourself? - 1 A. Yes, I did. - 2 Q. So, you would...it would be your opinion - 3 that it represents a reasonable estimate of the well costs? - 4 A. Yes, it does. - 5 Q. If you'd state for the Board, both the dry - 6 hole costs and completed well costs for Watkins 7. - 7 A. Dry hole costs of \$92,147 and completed well - 8 costs of \$291,333. - 9 Q. Do these costs anticipate a multiple - 10 completion? - 11 A. Yes, they do. - 12 Q. Does your AFE include a reasonable charge - 13 for supervision? - 14 A. Yes, they do. - 15 Q. In your professional opinion, would the - 16 granting of this application be in the best interest of - 17 conservation, the prevention of waste and the protection of - 18 correlative rights? - 19 A. Yes, it does. - 20 JIM KAISER: No further questions for this witness, - 21 Mr. Chairman. - 22 BENNY WAMPLER: Questions from members of the - 23 Board? . - ``` 1 (No audible response.) ``` - BENNY WAMPLER: Do you have anything further? - JIM KAISER: Mr. Chairman, we'd ask that the - 4 application be approved as submitted. - 5 BENNY WAMPLER: Is there a motion? - 6 JIM McINTYRE: Motion to approve, Mr. Chairman. - 7 DENNIS GARBIS: Second. - 8 BENNY WAMPLER: Motion and second. Any further - 9 discussion? - 10 (No audible response.) - 11 BENNY WAMPLER: All in favor, signify by saying - 12 yes. - 13 (All members signify by saying yes, but Donald - 14 Ratliff.) - BENNY WAMPLER: Opposed, say no. - 16 (No audible response.) - 17 BENNY WAMPLER: You have approval. - 18 DONALD RATLIFF: I abstain, Mr. Chairman. - 19 BENNY WAMPLER: One abstention, Mr. Ratliff. The - $20\,$ next item on the agenda is a petition from Appalachian - 21 Energy, Inc. for pooling of coalbed methane unit AE-148, - 22 docket number VGOB-05-0621-1471. We'd ask the parties that - 23 wish to address the Board in this matter to come forward at - ``` JIM KAISER: Mr. Chairman and members of the Board, 3 Jim Kaiser on behalf of Appalachian Energy, Inc. Our 4 witnesses in this matter will be Mr. Jim Talkington as to 5 land matters and Mr. Frank Henderson as to operations. We'd ask that they be sworn at this time. (Jim Talkington and Frank Henderson are duly 7 8 sworn.) 9 JIM KAISER: I've got all kinds of stuff to hand 10 out, a real tribute to their continuing due diligence. They had twenty unleased interest owners at the time we filed the 12 application and now we only have six. That's why you're 13 getting all of these. 14 DENNIS GARBIS: I'm impressed. 15 JIM TALKINGTON: We're trying. 16 (Jim Kaiser passes out revised exhibits.) 17 JIM KAISER: All right. We'll start with Mr. 18 Talkington. 19 20 JIM TALKINGTON having been duly sworn, was examined and testified as follows: 22 23 DIRECT EXAMINATION ``` 1 this time. 24 ## 1 QUESTIONS BY MR. KAISER: - Q. If you'd state your...you've testified - 3 before the Board before, so they're familiar with your work - 4 history and background. Would you state your name, who - 5 you're employed by and in what capacity in this area? - 6 A. Jim Talkington, land agent for Appalachian - 7 Energy. - 8 Q. And your responsibilities, obviously, do - 9 include the land involved in this unit and in the surrounding - 10 area? - 11 A. They do. - 12 Q. And you're familiar with the application - 13 that Appalachian Energy filed seeking a pooling order for - 14 well #149, which was dated May the 20th, 2005? - 15 A. Yes. - 16 Q. We're supposedly doing 148. - 17 BENNY WAMPLER: 148. - 18 JIM KAISER: I gave you the wrong...you've got 149. - 19 Let me give you 148. I'm sorry. It's the same - 20 changes...the same people, the unleased parties that are - 21 known as the Imoring Yates heirs. It's the exact same - 22 revision on 148 as 149. In fact, let's just...Mr. Chairman, - 23 I'd make a motion that we combine the two hearings, which - 1 would be number---. - 2 BENNY WAMPLER: All right. I'll go ahead and call - 3 that one too. - 4 JIM KAISER: Yeah. - 5 BENNY WAMPLER: It's a petition from Appalachian - 6 Energy, Inc. for pooling of coalbed methane unit AE-149, - 7 docket number VGOB-05-0621-1472. We'd ask the parties that - 8 wish to address the Board in this matter to come forward at - 9 this time. - 10 (Jim Kaiser passes out revised exhibits.) - JIM KAISER: All right, we'll start with 148. - BENNY WAMPLER: Restate your names for the record, - 13 please. - JIM KAISER: I'm sorry, Jim Kaiser, Jim Talkington - 15 and Frank Henderson representing Appalachian Energy, Inc. - 16 BENNY WAMPLER: And, again, the record shows there - 17 are no others. You may proceed. - 18 JIM TALKINGTON - 19 DIRECT EXAMINATION - 20 QUESTIONS BY MR. KAISER: - 21 Q. Okay, Mr. Talkington, do your - 22 responsibilities include the land involved in both of the - 23 units for 148 and 149 and in the surrounding area? ~ - - 1 A. Yes. - Q. And you're familiar with both of the - 3 applications that we filed seeking to pool any unleased - 4 interest in both of these units, correct? - 5 A. Yes, sir. - 6 O. These are both units that are within the - 7 Nora Coalbed Gas Field? - 8 A. That's correct. - 9 Q. And controlled by those Field Rules? - 10 A. Yes. - 11 Q. Okay. Now, Appalachian Energy, Inc. owns - 12 drilling rights in both units, correct? - 13 A. They do. - Q. And, let's just show them what a good job - 15 you've done, prior to filing the application, were efforts - 16 made to contact each of the respondents and an attempt made - 17 to work out a voluntary lease agreement? - 18 A. Yes, they were. - 19 Q. And at the time we filed the application, - 20 the percentage of the coal...of the gas and CBM estate under - 21 lease in the units were 82.4780%? - 22 A. That's correct. - Q. And then since that time, you have picked up 24 - - 1 an additional fourteen leases? - 2 A. That's correct. - 3 Q. Which now brings our percentages under lease - 4 in both the gas and the CBM estates to 96.7491%? - 5 A. Correct. - 6 Q. Okay. Now, the unleased...the six unleased - 7 parties that are still out there are set out in our revised - 8 Exhibit B-3? - 9 A. That's correct. - 10 Q. And the interest of the gas estate that - 11 remains...the gas and coalbed methane estate that remains - 12 unleased in both 148 and 149 at this time is 3.3516%? - 13 A. That's correct. - 14 Q. Okay. You've identified and found all the - 15 interest owners within both units. So, there's no unknown - 16 owners, is that correct? - 17 A. That's correct. - 18 O. Are the addresses set out in our revised - 19 Exhibit B, the last known addresses for the respondents? - 20 A. That's correct. - Q. Are you requesting this Board to force pool, - 22 in both units, all the unleased interest listed in their - 23 respective Exhibit B-3? - 1 A. Yes. - 2 Q. Now, are you familiar with the fair market - 3 value of drilling rights in the unit here and in the - 4 surrounding area? - 5 A. Yes, I am. - 6 Q. Can you advise the Board as to what those - 7 are? - 8 A. A five dollar bonus, a five year term and a - 9 one-eighth royalty. - 10 Q. Okay. And, in your opinion, do the terms - 11 you've just testified to represent the fair market value of - 12 and the fair and reasonable compensation to be paid for - 13 drilling rights within this unit? - 14 A. Yes, they do. - JIM KAISER: Again, Mr. Chairman, we'd ask that for - 16 both these item numbers, that the testimony regarding the - 17 election options be incorporated. - 18 BENNY WAMPLER: They'll be incorporated. - 19 Q. Jim, in this case, even though the coalbed - 20 methane wells we've got a...they're all...they're....both - 21 tracts representing the unit are fee mineral tracts. So, we - 22 do not have any conflicting claims and we do not need an - 23 escrow account, correct? ``` 1 A. That's correct. ``` - Q. Okay. And who should be named operator - 3 under both these applications? - 4 A. Appalachian Energy, Inc. - 5 JIM KAISER: Okay. That's all I have of this - 6 witness, Mr. Chairman. - 7 BENNY WAMPLER: Questions from members of the - 8 Board? - 9 (No audible response.) - 10 BENNY WAMPLER: Call your next witness. ## 12 FRANK HENDERSON - 13 having been duly sworn, was examined and testified as - 14 follows: - 15 DIRECT EXAMINATION - 16 QUESTIONS BY MR. KAISER: - 17 Q. Mr. Henderson, if you would state your name - 18 for the Board, who you're employed by and in what capacity? - 19 A. Frank Henderson, President of Appalachian - 20 Energy. - 21 Q. Since I called Mr. Landon a rookie, I guess, - 22 I'll call you one too. I don't...to my knowledge, you've - 23 never testified before the---. 24 . - 1 A. That's correct. - Q. ---Gas and Oil Board. So, if you'd kind of - 3 just give them a little background on your professional - 4 history. - 5 A. Okay. I have a Bachelor of Science Degree - 6 in geology from St. Lawrence University in 1981. I've been - 7 involved in the industry since then. I've worked in - 8 Colorado, Pennsylvania, New York and I've been in business - 9 for myself since 1994 through Appalachian Production - 10 Services, which is a service company serving Southwest - 11 Virginia, Eastern Kentucky, Southern West Virginia, Tennessee - 12 and Pennsylvania. We've been a producer/operator since March - 13 of 2002. - Q. At which time you---? - 15 A. At which time, we purchased the Virginia Gas - 16 Exploration assets and we drilled one well last year and plan - 17 to drill several this year. - 18 Q. Okay, now, there are some differences in our - 19 depths and costs and stuff. So, I'm going to kind of - 20 separate your testimony a little bit. Let me start with the - 21 unit for AE-148. What's the total depth of that well? - 22 A. That well is...the total depth will be 1725 23 feet. - 1 Q. And the estimated reserves for that unit? - A. 250 million. - 3 Q. And did you prepare the AFE for this well? - 4 A. Yes. - 5 Q. As Mr. Ratliff kind of pointed out to me - 6 that it wasn't signed. It surprised me because I thought it - 7 was. But in the future, we need to make sure that those get - 8 signed. - 9 A. Okay. I apologize for that. - 10 BENNY WAMPLER: We will need one signed to submit - 11 it to the Board. - 12 JIM KAISER: Yeah. We'll just sign...we can have - 13 him sign the one right after the hearing that's been---. - 14 BENNY WAMPLER: This one. - 15 A. Okay. - JIM KAISER: You can do this one. - 17 BENNY WAMPLER: The original. - 18 A. I apologize for that. - 19 JIM KAISER: That's my fault. - Q. In your opinion, does the AFE represent a - 21 reasonable estimate of the well costs? - 22 A. Yes. - Q. Now for AE-148, could you state what the dry - 1 hole costs and completed well costs are? - 2 A. Dry hole costs \$126,905; completed well - 3 costs of \$274,580. - 4 Q. Do these costs anticipate a multiple - 5 completion? - 6 A. Yes. - 7 Q. Does your AFE include a reasonable charge - 8 for supervision? - 9 A. Yes. - 10 Q. Okay. Now, let's move to AE-149, what is - 11 the total depth of that proposed well? - 12 A. 1775 feet. - 13 Q. And the estimated reserves for the unit? - 14 A. 250 million. - 15 Q. And, again, you prepared the AFE? - 16 A. Yes. - 17 Q. In your opinion, it represents a reasonable - 18 estimate of the well costs? - 19 A. That's correct. - Q. And could you state both the dry hole costs - 21 and completed well costs for 149? - 22 A. Dry hole costs \$127,705; completed well - 23 costs \$271,325. ~ - - 1 Q. And do these costs anticipate a multiple - 2 completion? - 3 A. Yes. - 4 Q. And does this AFE include a reasonable - 5 charge for supervision? - A. Yes. - 7 Q. In your professional opinion, would the - 8 granting of both of these applications be in the best - 9 interest of conservation, the prevention of waste and the - 10 protection of correlative rights? - 11 A. Yes. - 12 JIM KAISER: Nothing further of this witness at - 13 this time, Mr. Chairman. - 14 BENNY WAMPLER: Questions from members of the - 15 Board? - 16 (No audible response.) - 17 BENNY WAMPLER: Do you have anything further? - JIM KAISER: We'd ask that both applications be - 19 approved with the revised set of exhibits and with the cavot - 20 that Frank will come up there and sign those AFEs. - 21 BENNY WAMPLER: Is there a motion? - 22 JIM McINTYRE: Motion to approve. - DENNIS GARBIS: Second. ~ - ``` 1 BENNY WAMPLER: Second. Any further discussion? ``` - 2 (No audible response.) - BENNY WAMPLER: All in favor, signify by saying - 4 yes. - 5 (All members signify by saying yes.) - 6 BENNY WAMPLER: Opposed, say no. - 7 (No audible response.) - 8 BENNY WAMPLER: You have approval. Thank you. - 9 We're getting there, guys. The next item is a petition from - 10 GeoMet Operating Company, Inc. for pooling of coalbed methane - 11 unit Rogers 197 CBM unit C-43. This is docket number VGOB- - 12 05-0621-1473. We'd ask the parties that wish to address the - 13 Board in this matter to come forward at this time. - 14 (Off record discussions.) - 15 BENNY WAMPLER: State your name for the record, - 16 please. - 17 TIM SCOTT: I'm Tim Scott for GeoMet. - DONALD D. PATTON: And I'm Don Patton, consulting - 19 landman with GeoMet. - 20 BENNY WAMPLER: Okay. The record will show no - 21 others. You may proceed. I guess we need to swear in the - 22 witness. - 23 TIM SCOTT: Yeah, we need to swear Mr. Patton. ``` 2 3 DONALD D. PATTON having been duly sworn, was examined and testified as follows: 5 6 DIRECT EXAMINATION QUESTIONS BY MR. SCOTT: 8 And, Mr. Patton, would you state your full Q. 9 name? 10 Α. My name is Donald D. Patton. 11 And by whom are you employed? Ο. 12 Α. I'm currently employed as consulting landman 13 by GeoMet, Inc. 14 Ο. Are you familiar with GeoMet's application seeking to pool unleased interest for Rogers 197, the application which is dated 5/20/2005? 16 17 Yes, sir, I am. Α. 18 Ο. Is this unit located within the Oakwood Coalbed Gas Field Number 1? 19 20 Yes, it is. Α. 21 Q. Does the unit contain 80 acres? 22 Yes, sir, it does. Α. 23 And does GeoMet own drilling rights in this Q. ``` (Donald D. Patton is duly sworn.) 1 - 1 unit? - 2 A. Yes, sir, it does. - 3 Q. Are there any respondents listed on Exhibit - 4 B-3 who should be dismissed from this application? - 5 A. No, there are not. - 6 Q. How was notice provided to the respondents - 7 listed on Exhibit B-3? - 8 A. It was basically published notice through - 9 the Bluefield Telegraph. - 10 Q. And by what other means? - 11 A. By certified mail. - 12 Q. Are there any unknown owners in this unit? - 13 A. No, there are not. - 14 Q. Have proof of publication and mail - 15 certification been provided to the Board regarding this unit? - 16 A. Yes, they have. - 17 O. Is GeoMet authorized to conduct business in - 18 the Commonwealth? - 19 A. Yes, it is. - Q. Has it registered with the Department and - 21 does it have a blanket bond on file? - 22 A. Yes...yes, sir, it does. - 23 Q. If you were to reach an agreement with those - 1 parties listed on Exhibit...Exhibit B-3, what lease terms - 2 would be offered to those persons? - 3 A. Okay, what has offered at this point was a - 4 twenty dollar per acre bonus for a paid up five year lease - 5 with a one-eighth royalty. - 6 Q. Okay. And do you believe that to be fair - 7 and reasonable compensation for drilling rights in this...in - 8 this area? - 9 A. Yes, sir, it is. - 10 Q. What percentage of the coal estate does - 11 GeoMet have under lease? - 12 A. The coal estate at this time, GeoMet has - 13 93.84%. - 14 Q. And what percentage of the oil and gas - 15 estate does GeoMet have under lease? - 16 A. 82.11%. - 17 Q. What percentage of the oil and gas estate - 18 does GeoMet seek to pool? - 19 A. As far as the oil and gas estate, would be - 20 17.89%. - Q. And percentage of the coal estate? - 22 A. 6.16%. - Q. With regard to this particular unit, is - 1 there an escrow requirement? - 2 A. Yes. - 3 Q. Has an Exhibit B been submitted to the - 4 Board, which sets forth the interest and conflict and the - 5 tracts effected and whose interest should be escrowed? - A. Yes, it is. - 7 Q. Are you requesting the Board to pool the - 8 unleased parties listed on Exhibit B-3? - 9 A. Yes, sir, we are. - 10 Q. Are you also asking that GeoMet be named - 11 operator for this unit? - 12 A. Yes, sir, we are. - 13 O. What address should be used for all - 14 correspondent regarding elections for this particular unit? - 15 A. It should be addressed to GeoMet, Inc. at - 16 5336 Stadium Trace Parkway, Ste. 206, Birmingham, Alabama - 17 35244 to the attention of Joseph L. Stevenson. - 18 Q. And all...all correspondence regarding - 19 elections should be sent to this address and to that person's - 20 attention, is that correct? - 21 A. Yes, sir, that is correct. - Q. Okay. Are you familiar with the total depth - 23 for this proposed well? - 1 A. Yes, sir. The total depth of this proposed - 2 well is 1809 feet. - 3 Q. Are you seeking to pool coalbed methane gas - 4 reserves from the surface to the designated formations? - 5 A. Yes, sir, we are. - 6 O. What are the estimated reserves for this - 7 particular unit? - 8 A. In this particular unit, it is 560 mmcf. - 9 Q. Are you familiar with the well costs for - 10 this unit? - 11 A. I am, sir. - 12 Q. What is the estimated dry hole costs? - 13 A. The estimated dry hole is \$105,500. - 14 Q. And what about the completed well costs? - 15 A. Completed well costs is \$325,900. - 16 Q. Has an AFE been submitted to the Board? - 17 A. Yes, sir, it has. - 18 Q. And does the AFE include a reasonable charge - 19 for supervision? - 20 A. Yes, sir, it does. - 21 Q. In your opinion, would the granting of this - 22 application promote conservation, prevent waste and insure - 23 correlative rights? ``` 1 A. Yes, sir, it does. ``` - TIM SCOTT: Okay. That's all the questions I have - 3 for Mr. Patton. - 4 BENNY WAMPLER: Questions from members of the - 5 Board? - 6 (No audible response.) - 7 BENNY WAMPLER: Do you have anything further? - 8 TIM SCOTT: No, sir. I just ask that the - 9 application be granted. - 10 BENNY WAMPLER: Is there a motion? - 11 DONALD RATLIFF: Move to approve, Mr. Chairman. - 12 JIM McINTYRE: Second. - 13 BENNY WAMPLER: Motion and second. Any further - 14 discussion? - 15 (No audible response.) - 16 BENNY WAMPLER: All in favor, signify by saying - 17 yes. - 18 (All members signify by saying yes.) - 19 BENNY WAMPLER: Opposed, say no. - 20 (No audible response.) - 21 BENNY WAMPLER: You have approval. - 22 TIM SCOTT: Thank you. - 23 BENNY WAMPLER: The next item on the agenda is a - - 1 petition from GeoMet Operating Company, Inc. for pooling of - 2 coalbed methane unit Rogers 198 CBM unit B-43, docket number - 3 VGOB-05-0621-1474. We'd ask the parties that wish to address - 4 the Board in this application to come forward at this time. - 5 State your name, again, please. - 6 TIM SCOTT: Tim Scott for GeoMet. - 7 DONALD D. PATTON: And Donald Patton for GeoMet. - 8 LESLIE K. ARRINGTON: Les Arrington, CNX Gas and - 9 Island Creek Coal Company. - 10 BENNY WAMPLER: Les, you were previously sworn. - 11 LESLIE K. ARRINGTON: Yes. - 12 BENNY WAMPLER: So, all of you are still under - 13 oath. You may proceed, Mr. Scott. - 14 TIM SCOTT: Okay, thank you. - 16 DONALD D. PATTON - 17 DIRECT EXAMINATION - 18 QUESTIONS BY MR. SCOTT: - 19 Q. Mr. Patton, again, would you state your - 20 name? - 21 A. Yes, Donald D. Patton. - 22 Q. And by whom are you employed? - A. As a consulting landman by GeoMet, Inc. ``` 1 Q. Are you familiar with GeoMet's application ``` - 2 now pending before the Board---? - 3 A. Yes. - 4 Q. ---for well number 197? - 5 A. 198? - 6 Q. Yeah, 198. - 7 A. Yes, sir. - 8 Q. Let's see, I've got the wrong stuff here. - 9 Just a second. - 10 (Tim Scott gets organized.) - 11 Q. I'm sorry, I've got all my stuff all mixed - 12 up here. Okay. Is this unit also located within the Oakwood - 13 Coalbed Gas Field #1? - 14 A. Yes, it is. - 15 O. Does the unit contain 80 acres? - 16 A. Yes, sir, it does. - 17 Q. And does GeoMet own drilling rights in this - 18 particular unit? - 19 A. Yes, sir, it does. - Q. Are there any respondents listed on as - 21 unleased on Exhibit B-3 that should be dismissed from the - 22 application? - 23 A. No, sir, there isn't. - 1 Q. How was notice provided to the respondents - 2 listed on Exhibit B-3? - 3 A. Okay, through published notice at the - 4 Bluefield Telegraph and by certified mail. - 5 Q. Okay. Are there any unknown owners in this - 6 unit? - 7 A. No, sir. - 8 Q. Have you filed proofs of publication and - 9 your mail certification regard to mailing with the Board? - 10 A. Yes, we have. - 11 Q. And is GeoMet authorized to conduct business - 12 in the Commonwealth? - 13 A. Yes, sir, it is. - Q. Again, I'll ask you, has the...had GeoMet - 15 registered with the Department and does it have a blanket - 16 bond on file? - 17 A. Yes, sir, it does. - 18 Q. If you were to reach an agreement with the - 19 parties who are listed on Exhibit 3, what would be the terms - 20 that you would offer those individuals? - 21 A. The terms that we would offer those - 22 individuals would be twenty dollar per acre for a paid up - 23 five year lease with a one-eighth royalty. . - ``` 1 Q. In your opinion, does...do these terms ``` - 2 represent a fair market value for leases in this area? - 3 A. Yes, sir, it does. - 4 Q. What percentage of the coal estate does - 5 GeoMet have under lease? - 6 A. GeoMet has a 100% of the coal estate under - 7 lease. - 8 Q. What about the oil and gas estate? - 9 A. 87.2325%. - 10 Q. What percentage of the oil and gas estate - 11 are you seeking to pool? - 12 A. 12.7675%. - 13 Q. And what about the percentage of the coal - 14 estate? - 15 A. We have a 100% of that leased. - Q. With regard to this unit, is there an escrow - 17 requirement? - 18 A. Yes, sir. - 19 Q. And has an Exhibit E been submitted to the - 20 Board? - 21 A. Yes, it is. - 22 Q. Are you requesting the Board to pool the - 23 unleased parties listed on Exhibit 3? ``` 1 A. Yes, sir, we are. ``` - 2 Q. Are you also asking that GeoMet be listed or - 3 be named operator for this unit? - 4 A. Yes, sir, we are. - 5 Q. What address should be used for - 6 correspondents regarding elections? - 7 A. That would be to GeoMet, Inc. at 5336 - 8 Stadium Trace Parkway, Ste. 206, Birmingham, Alabama 35244 - 9 and it should be to the attention of Joseph L. Stevenson. - 10 Q. Okay. - BENNY WAMPLER: Mr. Scott, excuse me just a second, - 12 are you asking him Exhibit 3, did you mean B-3? - 13 TIM SCOTT: B-3 is what I meant. I'm sorry. Yes, - 14 sir. - BENNY WAMPLER: Go ahead. - 16 Q. Okay. Are you familiar with the depth for - 17 this particular well? - 18 A. Yes, sir, I am. - 19 Q. And what would that depth be? - 20 A. It's 2,142 feet as proposed. - 21 Q. Okay. Are you asking the Board to pool all - 22 formations between the surface...coalbed methane reserves - 23 between the surface and the designated target depth? ~ - ``` 1 A. Yes, sir, we are. ``` - 2 Q. Are you familiar with the well costs of this - 3 well? - 4 A. Yes, sir. - 5 Q. What would be the dry hole costs? - 6 A. The dry hole costs for this proposed well is - 7 \$108,970. - 8 Q. And the completed well costs? - 9 A. \$332,680. - 10 Q. The...what are the estimated reserves for - 11 this...for this unit? - 12 A. In this particular unit, estimated reserves - 13 are 600 mmcf. - 0. Okay. Has an AFE been submitted to the - 15 Board? - 16 A. Yes, sir, it has. - 17 Q. And does it also include a reasonable charge - 18 for supervision? - 19 A. Yes, sir, it does. - 20 Q. In your opinion, would the granting of this - 21 application promote conservation, prevent waste and promote - 22 the correlative rights? - 23 A. Yes, sir, it does. ``` 1 TIM SCOTT: That's all the questions I have for Mr. ``` - 2 Patton. - 3 BENNY WAMPLER: What was your TD, again? - 4 DONALD D. PATTON: TD was 2,142 feet. - 5 BENNY WAMPLER: When you're signing this, what I'll - 6 call a cover sheet of your AFE, ---? - 7 DONALD D. PATTON: Yes, sir. - 8 BENNY WAMPLER: ---are you certifying everything on - 9 your AFE---? - 10 DONALD D. PATTON: Yeah...yes, sir. - 11 BENNY WAMPLER: ---by this? - DONALD D. PATTON: Uh-huh. - BENNY WAMPLER: Okay. Questions from members of - 14 the Board? - 15 (No audible response.) - 16 BENNY WAMPLER: Do you have anything further? - 17 TIM SCOTT: No, sir. - 18 BENNY WAMPLER: Is there a motion? - 19 TIM SCOTT: He has got a question. - 20 BENNY WAMPLER: I'm sorry. - 21 LESLIE K. ARRINGTON: Just a statement. On this - $22\,$ unit, they do have a 100% of the CBM leased. Island Creek - 23 Coal Company does have the coal under lease. They do not - 1 have consent to stimulate on this unit at this point. - 2 BENNY WAMPLER: Oh, okay. I thought when he said a - 3 100% of the coal estate, I was---. - 4 LESLIE K. ARRINGTON: Yeah. - 5 BENNY WAMPLER: ---dismissing you there, sorry - 6 about that. All right. And you're in agreement with that, - 7 that you have no consent to stimulate? - 8 DONALD D. PATTON: Yes, sir. - 9 BENNY WAMPLER: Okay. - 10 LESLIE K. ARRINGTON: Yes. He has no consent on - 11 this one, correct. - 12 BENNY WAMPLER: All right. Do you have anything - 13 further? - 14 LESLIE K. ARRINGTON: No, that's all. - 15 BENNY WAMPLER: Is there a motion? - 16 BOB WILSON: Mr. Chairman, I might point out, that - 17 the consent to stimulate is a permitting concern and not---. - 18 BENNY WAMPLER: Right. - 19 BOB WILSON: ---a pooling concern. - 20 JIM McINTYRE: Move to approve. - 21 DENNIS GARBIS: Second. - 22 BENNY WAMPLER: Motion and second. Any further 23 discussion? ``` 1 (No audible response.) ``` - 2 BENNY WAMPLER: All in favor, signify by saying - 3 yes. - 4 (All members signify by saying yes.) - 5 BENNY WAMPLER: Opposed, say no. - 6 (No audible response.) - 7 BENNY WAMPLER: You have approval. - 8 TIM SCOTT: Thank you. - 9 BENNY WAMPLER: We still have the minutes of, the - 10 last agenda item that I have, from April the 19th meeting. - 11 Mr. Brent and Mr. Garbis and Mr. McIntrye and myself is the - 12 ones that were here. - MASON BRENT: Mr. Chairman, I move that we approve - 14 the minutes as distributed. - BENNY WAMPLER: Motion to approve. Is there a - 16 second? - 17 JIM McINTYRE: Second. - 18 BENNY WAMPLER: All in favor, signify by saying - 19 yes. - 20 (All members signify by saying yes.) - 21 BENNY WAMPLER: Opposed, say no. - 22 (No audible response.) - BENNY WAMPLER: You have approval. Mr. Wilson? ``` 1 BOB WILSON: Yes, I have just a little bit of ``` - 2 business. I'm not going to hold you but a minute. - 3 SHARON PIGEON: One minute? - 4 BOB WILSON: I'm afraid so. As some of you...I - 5 think most of you will remember, I think we extended the - 6 contract with the escrow agent as of the first of the year - 7 for an additional five years. As you may or may not - 8 remember, we had verbally agreed with them to extend the - 9 contract under the existing terms. They came back to us - 10 later and after...after I had come to the Board and asked - 11 your approval to extend it under these terms and received - 12 that approval, and said that they wanted to actually increase - 13 the fees a bit. Well, we held them to their original - 14 contract in their original agreement because I had already - 15 gotten Board approval for that. However, we are putting - 16 additional work onto the bank, mainly, with regard to - 17 disbursements and filing of IRS forms and this sort of thing, - 18 and keeping additional records. As you know, the pace of - 19 disbursement has increased and it looks like it's going to - 20 increase even more so. We want to...we, the bank and I, have - 21 discussed putting together a two-fold thing: 1) a contract - 22 modification whereby we would increase the fees that they are - 23 being paid on a monthly basis by \$500. We currently pay them - 1 \$5,000 a month for operating that account for us. The - 2 increase that they have requested is \$500 a month. In - 3 addition to the fee increase, they're also wanting to develop - 4 what they refer to as a service level agreement. This is - 5 where we're going to actually write down some of the things - 6 that we have been having problems with as far as deadlines - 7 are met and response and this sort of thing, in an agreement - 8 which would be a part of this contract modification. So - 9 we're going in kind of three different directions here, 1) - $10\,$ We're increasing what we're asking them to do, as a matter of - 11 a fact, they've already started doing a lot of this as of the - 12 first of the year, including getting out the IRS forms. - 13 We're going to increase their load a little bit. We're going - 14 to actually write down and have a signed agreement as to some - 15 of these deadlines and things that we've had minor problems - 16 with. As an aside, I might mention now that regardless of - 17 the implications earlier, today's problems are not the bank's - 18 fault. - 19 BENNY WAMPLER: Well, I appreciate you bringing - 20 that out. - 21 MASON BRENT: Yeah. - 22 BENNY WAMPLER: I think that was very appropriate. - 23 MASON BRENT: What...what is that agreement? ~ - - 1 You're going to write down things that we've had problems - 2 with. What are we agreeing to? - BOB WILSON: Well, the things...for instance, some - 4 of the deadlines. For instance, our quarterly...our monthly - 5 report that we get on the escrow account. Generally, I call - 6 them and tell me I've got Board next Tuesday, I want that - 7 accounting before then. It should be here...it should be to - 8 me earlier than that without my having to call them. - 9 Sometimes when operators are trying to get balances for these - 10 accounts, their responsiveness has not been that good. Now, - 11 it has improved significantly. I had a visit with the - 12 Wachovia representative of the state banking in Roanoke some - 13 months back and things improved significantly after that. - 14 But we want to put all this down in an agreement exactly what - 15 we expect them to do and what they are going to do for us and - 16 have those part of this contract modification. What I'm - 17 asking for today is your authority to go ahead and negotiate - 18 this. It will come back to the Board for approval. I'm not - 19 even... I don't want approval authority. I want to negotiate - 20 this deal and lay this thing out with the assistance of our - 21 office and general services who has our contract and matters - 22 and then bring it back to the Board. You will have a chance 23 to review it and approve it, obviously, before we do - 1 anything. But that's the general outline. Basically, the - 2 \$500 increase per month---. - 3 MASON BRENT: Which is a 10% increase? - BOB WILSON: 10% increase, yes, sir. - 5 MASON BRENT: And that's...and that's been since - 6 like five years ago, is that right? - 7 BOB WILSON: Yes, sir. - 8 DENNIS GARBIS: How many years have they had that - 9 contract? - 10 BOB WILSON: Five years. - 11 DENNIS GARBIS: Five years? - BOB WILSON: Uh-huh. - BOB WILSON: And, again, we have...we're leaning on - 14 them significantly more than we were then mainly because of - 15 the activity in the escrow funds. - 16 BENNY WAMPLER: I think we should lay all that...I - 17 mean, I don't think anybody thinks it's unreasonable that - 18 they should lay out why they want the \$500 extra per month as - 19 a separate justification. - 20 MASON BRENT: In your...in your agreement on those - 21 other issues, will it be specific, you'll say, "We want - 22 quarterly reports like five days or ten days after the end of - 23 the quarter." or---. \_ ``` BOB WILSON: Yes, sir, that's exactly where we're ``` - 2 headed with that is that...such that each monthly escrow - 3 report is in our hands...in staff hands by the 10th of the - 4 month or the 15th of the month or whatever is reasonable for - 5 them, but something that automatically comes without us - 6 having to call them up. - 7 BENNY WAMPLER: And the consequence of that will be - 8 what, they forego the extra money? - 9 BOB WILSON: I'm at your suggestion. - 10 BENNY WAMPLER: Well, I mean, I think we should - 11 have a consequence, I mean, it doesn't quite have any - 12 rationale to put it in there if we don't have a consequence - 13 of not doing it, and that's a pretty good one. - 14 BOB WILSON: Sure. - 15 SHARON PIGEON: As a point of clarification, Bob, - 16 in your continuing negotiations, wouldn't they have the - 17 responsibility to make this report to the IRS regardless? - 18 They're paying out money. Don't they have to report to IRS - 19 once they pay out? - BOB WILSON: No. We've...we've been in contact - 21 with the IRS and with them. The IRS, basically, says it's - 22 the Board's responsibility. - 23 SHARON PIGEON: Really? - 1 BOB WILSON: Yeah. Because it's not...it's not the - 2 bank's money. They're not paying it to somebody that's... - 3 not interested in paying it out or anything like that. It is - 4 money that they are keeping for somebody and they're - 5 returning it to them. It's under the (inaudible) of the - 6 Board. So, we're paying it out and if there was an ultimate - 7 responsibility, it would be the Board's responsibility to do - 8 that. - 9 SHARON PIGEON: Are they preparing the same type of - 10 documentation for the interest that's accruing on the - 11 account? - BOB WILSON: Yes. They are...again, this is - 13 something they're working out with the IRS because there is a - 14 divide there. - 15 SHARON PIGEON: Right. A---. - 16 BOB WILSON: The interest that they're paying as - 17 opposed to the principal they're putting out. It's actually - 18 kind of complicated, which is why I don't want to do it. - 19 SHARON PIGEON: Which is why they don't want to do - 20 it either. - 21 BOB WILSON: I'm sure. - 22 BENNY WAMPLER: Okay. Anything further? - BOB WILSON: No, that's all I have. I just---. ``` 2 for him to---? 3 DENNIS GARBIS: Approve. 4 BENNY WAMPLER: Very good. 5 BOB WILSON: And, again, it will come back for your 6 ultimate approval. I'm not going to enter into anything. 7 BENNY WAMPLER: All right. Thank you very much. I 8 appreciate your tolerance. 9 10 STATE OF VIRGINIA, 11 COUNTY OF BUCHANAN, to-wit: 12 I, Sonya Michelle Brown, Court Reporter and Notary Public for the State of Virginia, do hereby certify that the 13 14 foregoing hearing was recorded by me on a tape recording machine and later transcribed under my supervision. 16 Given under my hand and seal on this the 14th day 17 of July, 2005. 18 19 NOTARY PUBLIC 20 My commission expires: August 31, 2009. 21 22 23 24 ``` BENNY WAMPLER: Is that acceptable with everyone